The Ruby Programming Language

CHAPTER 1

Introduction

1.1.1 Ruby Is Object-Oriented

```
1.class  # => Fixnum: the number 1 is a Fixnum
0.0.class  # => Float: floating-point numbers have class Float
true.class  # => TrueClass: true is a the singleton instance of TrueClass
false.class  # => FalseClass
nil.class  # => NilClass
```

1.1.2 Blocks and Iterators

```
3.times { print "Ruby! " } # Prints "Ruby! Ruby! Ruby! "
1.upto(9) {|x| print x } # Prints "123456789"
 # This is an array literal
a = [3, 2, 1]
a[3] = a[2] - 1
 # Use square brackets to query and set array
elements
a.each do |elt|
 # each is an iterator. The block has a parameter
elt
 print elt+1
 # Prints "4321"
 # This block was delimited with do/end instead
end
of {}
a = [1,2,3,4]
 # Start with an array
b = a.map {|x| x*x } # Square elements: b is [1,4,9,16] c = a.select {|x| x%2==0} # Select even elements: c is [2,4] a.inject do |sum,x| # Compute the sum of the elements => 10
 sum + x
end
h = {
 # A hash that maps number names to digits
 # The "arrows" show mappings: key=>value
 :one => 1,
 # The colons indicate Symbol literals
 :two => 2
}
 # => 1. Access a value by key
h[:one]
print "#{value}:#{key}; " # Note variables substituted into string
# Drints "1.0000 2.4thpoor"
 # Prints "1:one; 2:two; 3:three; "
end
File.open("data.txt") do | f | # Open named file and pass stream to block
```

1.1.3 Expressions and Operators in Ruby

1.1.4 Methods

```
def square(x)  # Define a method named square with one parameter x
 x*x  # Return x squared
end  # End of the method

def Math.square(x)  # Define a class method of the Math module
 x*x
end
```

1.1.5 Assignment

```
def polar(x,y)
  theta = Math.atan2(y,x)  # Compute the angle
  r = Math.hypot(x,y)  # Compute the distance
  [r, theta]  # The last expression is the return value
end

# Here's how we use this method with parallel assignment
distance, angle = polar(2,2)

o.x=(1)  # Normal method invocation syntax
o.x = 1  # Method invocation through assignment
```

1.1.7 Regexp and Range

```
# Matches "Ruby" or "ruby"
/[Rr]uby/
/\d{5}/
 # Matches 5 consecutive digits
1..3
 # All x where 1 <= x <= 3
1...3
 # All x where 1 <= x < 3
# Determine US generation name based on birth year
# Case expression tests ranges with ===
generation = case birthyear
 when 1946..1963: "Baby Boomer"
 when 1964..1976: "Generation X"
 when 1978..2000: "Generation Y"
 else nil
 end
# A method to ask the user to confirm something
def are you sure?
 # Define a method. Note question mark!
 while true
 # Loop until we explicitly return
 print "Are you sure? [y/n]: " # Ask the user a question
 # Get her answer
 response = gets
 # Begin case conditional
 case response
 # If response begins with y or Y
 when /^[yY]/
 # Return true from the method
# If response begins with n,N or is empty
 return true
 when /^[nN]/, /^$/
 return false
 # Return false
 end
  end
end
```

1.1.8 Classes and Modules

```
#
# This class represents a sequence of numbers characterized by the three
# parameters from, to, and by. The numbers x in the sequence obey the
```

```
# following two constraints:
 from <= x <= to
 x = from + n*by, where n is an integer
class Sequence
 # This is an enumerable class; it defines an each iterator below.
 include Enumerable # Include the methods of this module in this class
 # The initialize method is special; it is automatically invoked to
 # initialize newly created instances of the class
 def initialize(from, to, by)
 # Just save our parameters into instance variables for later use
 @from, @to, @by = from, to, by # Note parallel assignment and @ prefix
  end
  # This is the iterator required by the Enumerable module
  def each
 x = @from
 # Start at the starting point
 while x <= @to # While we haven't reached the end
 yield x  # Pass x to the block associated with the iterator
 x += @by # Increment x
 end
  end
  # Define the length method (following arrays) to return the number of
  # values in the sequence
  def length
 return 0 if @from > @to # Note if used as a statement modifier
 Integer((@to-@from)/@by) + 1  # Compute and return length of sequence
  end
  # Define another name for the same method.
  # It is common for methods to have multiple names in Ruby
  alias size length # size is now a synonym for length
  # Override the array-access operator to give random access to the sequence
  def[](index)
 return nil if index < 0 # Return nil for negative indexes
 v = @from + index*@by # Compute the value
 if v <= @to
 # If it is part of the sequence
 V
 # Return it
 # Otherwise...
 else
 # Return nil
 nil
 end
  end
  # Override arithmetic operators to return new Sequence objects
  def *(factor)
 Sequence.new(@from*factor, @to*factor, @by*factor)
  end
```

```
def +(offset)
 Sequence.new(@from+offset, @to+offset, @by)
end
s = Sequence.new(1, 10, 2)  # From 1 to 10 by 2's
s.each {|x| print x }  # Prints "13579"
print s[s.size-1]  # Prints 9
t = (s+1)*2
 # From 4 to 22 by 4's
module Sequences
 # Begin a new module
  def self.fromtoby(from, to, by) # A singleton method of the module
 x = from
 while x <= to
 vield x
 x += by
 end
  end
end
Sequences.fromtoby(1, 10, 2) {|x| print x } # Prints "13579"
class Range
 # Open an existing class for additions
  def by<mark>(step)</mark>
 # Define an iterator named by
 x = self.begin  # Start at one endpoint of the range
if exclude_end?  # For ... ranges that exclude the end
while x < self.end  # Test with the < operator</pre>
 vield x
 x += step
 end
 # Otherwise, for .. ranges that include the end
 else
 while x <= self.end # Test with <= operator
 yield x
 x += step
 end
 end
 # End of method definition
  end
 # End of class modification
end
# Examples
(0..10).by(2) { | x | print x} # Prints "0246810"
(0...10).by(2) {|x| print x} # Prints "02468"
```

1.2.1 The Ruby Interpreter

```
% ruby -e 'puts "hello world!"'
hello world!
```

```
% ruby hello.rb
hello world!
```

1.2.2 Displaying Output

```
9.downto(1) {|n| print n } # No newline between numbers
puts " blastoff!" # End with a newline

% ruby count.rb

987654321 blastoff!
```

1.2.3 Interactive Ruby with irb

```
$ irb --simple-prompt # Start irb from the terminal
2**3
 # Try exponentiation => 8
"Ruby! " * 3
 # Try string repetition => "Ruby! Ruby! Ruby! "
1.upto(3){|x| puts x } # Try an iterator
# 1
 # Three lines of output
# 2
 # Because we called puts 3 times
# 3
 # The return value of 1.upto(3) => 1
quit
 # Exit irb
 # Back to the terminal prompt
$
```

1.2.4 Viewing Ruby Documentation with ri

```
ri Array
ri Array.sort
ri Hash#each
ri Math::sqrt
```

1.2.5 Ruby Package Management with gem

```
gem install rails
```

```
Successfully installed active support-1.4.4
Successfully installed activerecord-1.15.5
Successfully installed actionpack-1.13.5
Successfully installed actionmailer-1.3.5
Successfully installed actionwebservice-1.2.5
Successfully installed rails-1.2.5
6 gems installed
Installing ri documentation for active support-1.4.4...
Installing ri documentation for activerecord-1.15.5...
...etc...
gem list
 # List installed gems
gem update rails
 # Update a named gem
gem update # Update all installed gems
gem update --system
 # Update RubyGems itself
gem uninstall rails # Remove an installed gem
require 'rubygems'
 # Not necessary in Ruby >= 1.9
gem 'RedCloth', '> 2.0', '< 4.0' # Activate RedCloth version 2.x or 3.x in</pre>
Gemfile
require 'RedCloth'
 # And now load it in code file
```

1.4 A Sudoku Solver in Ruby

```
#
# This module defines a Sudoku::Puzzle class to represent a 9x9
# Sudoku puzzle and also defines exception classes raised for
# invalid input and over-constrained puzzles. This module also defines
# the method Sudoku.solve to solve a puzzle. The solve method uses
# the Sudoku.scan method, which is also defined here.
#
# Use this module to solve Sudoku puzzles with code like this:
#
```

```
# require 'sudoku'
# puts Sudoku.solve(Sudoku::Puzzle.new(ARGF.readlines))
module Sudoku
  # The Sudoku::Puzzle class represents the state of a 9x9 Sudoku puzzle.
  # Some definitions and terminology used in this implementation:
  # - Each element of a puzzle is called a "cell".
  # - Rows and columns are numbered from 0 to 8, and the coordinates [0,0]
  # refer to the cell in the upper-left corner of the puzzle.
  # - The nine 3x3 subgrids are known as "boxes" and are also numbered from
 0 to 8, ordered from left to right and top to bottom. The box in
 the upper-left is box 0. The box in the upper-right is box 2. The
  # box in the middle is box 4. The box in the lower-right is box 8.
  # Create a new puzzle with Sudoku::Puzzle.new, specifying the initial
 # state as a string or as an array of strings. The string(s) should use
  # the characters 1 through 9 for the given values, and '.' for cells
  # whose value is unspecified. Whitespace in the input is ignored.
  # Read and write access to individual cells of the puzzle is through the
  # [] and []= operators, which expect two-dimensional [row,column] indexing.
  # These methods use numbers (not characters) 0 to 9 for cell contents.
  # 0 represents an unknown value.
  # The has duplicates? predicate returns true if the puzzle is invalid
  # because any row, column, or box includes the same digit twice.
  #
  # The each_unknown method is an iterator that loops through the cells of
  # the puzzle and invokes the associated block once for each cell whose
  # value is unknown.
  # The possible method returns an array of integers in the range 1..9.
  # The elements of the array are the only values allowed in the specified
  # cell. If this array is empty, then the puzzle is over-specified and
  # cannot be solved. If the array has only one element, then that element
  # must be the value for that cell of the puzzle.
  class Puzzle
 # These constants are used for translating between the external
 # string representation of a puzzle and the internal representation.
 ASCII = ".123456789"
 BIN = "\000\001\002\003\004\005\006\007\010\011"
 # This is the initialization method for the class. It is automatically
 # invoked on new Puzzle instances created with Puzzle.new. Pass the input
 # puzzle as an array of lines or as a single string. Use ASCII digits 1
 # to 9 and use the '.' character for unknown cells. Whitespace,
```

```
# including newlines, will be stripped.
def initialize(lines)
  if (lines.respond_to? :join) # If argument looks like an array of lines
 # Then join them into a single string
 s = lines.join
 # Otherwise, assume we have a string
  else
 s = lines.dup
 # And make a private copy of it
  end
  # Remove whitespace (including newlines) from the data
  # The '!' in gsub! indicates that this is a mutator method that
  # alters the string directly rather than making a copy.
  s.gsub!(/\s/, "") # /\s/ is a Regexp that matches any whitespace
  # Raise an exception if the input is the wrong size.
  # Note that we use unless instead of if, and use it in modifier form.
  raise Invalid, "Grid is the wrong size" unless s.size == 81
  # Check for invalid characters, and save the location of the first.
  # Note that we assign and test the value assigned at the same time.
 if i = s.index(/[^123456789])
 # Include the invalid character in the error message.
 # Note the Ruby expression inside #{} in string literal.
 raise Invalid, "Illegal character #{s[i,1]} in puzzle"
  end
  # The following two lines convert our string of ASCII characters
  # to an array of integers, using two powerful String methods.
  # The resulting array is stored in the instance variable @grid
  # The number 0 is used to represent an unknown value.
  s.tr!(ASCII, BIN) # Translate ASCII characters into bytes
  @grid = s.unpack('c*') # Now unpack the bytes into an array of numbers
 # Make sure that the rows, columns, and boxes have no duplicates.
  raise Invalid, "Initial puzzle has duplicates" if has duplicates?
end
# Return the state of the puzzle as a string of 9 lines with 9
# characters (plus newline) each.
def to s
 # This method is implemented with a single line of Ruby magic that
 # reverses the steps in the initialize() method. Writing dense code
 # like this is probably not good coding style, but it demonstrates
 # the power and expressiveness of the language.
  # Broken down, the line below works like this:
  # (0..8).collect invokes the code in curly braces 9 times--once
  # for each row--and collects the return value of that code into an
  # array. The code in curly braces takes a subarray of the grid
  # representing a single row and packs its numbers into a string.
  # The join() method joins the elements of the array into a single
  # string with newlines between them. Finally, the tr() method
  # translates the binary string representation into ASCII digits.
```

```
(0..8).collect{|r| @grid[r*9,9].pack('c9')}.join("\n").tr(BIN,ASCII)
end
# Return a duplicate of this Puzzle object.
# This method overrides Object.dup to copy the @grid array.
def dup
 copy = super
 # Make a shallow copy by calling Object.dup
 @grid = @grid.dup # Make a new copy of the internal data
 # Return the copied object
end
# We override the array access operator to allow access to the
# individual cells of a puzzle. Puzzles are two-dimensional,
# and must be indexed with row and column coordinates.
def [](row, col)
 # Convert two-dimensional (row,col) coordinates into a one-dimensional
 # array index and get and return the cell value at that index
 @grid[row*9 + col]
end
# This method allows the array access operator to be used on the
# lefthand side of an assignment operation. It sets the value of
# the cell at (row, col) to newvalue.
def []=(row, col, newvalue)
 # Raise an exception unless the new value is in the range 0 to 9.
 unless (0..9).include? newvalue
 raise Invalid, "illegal cell value"
 end
 # Set the appropriate element of the internal array to the value.
 @grid[row*9 + col] = newvalue
end
# This array maps from one-dimensional grid index to box number.
# It is used in the method below. The name BoxOfIndex begins with a
# capital letter, so this is a constant. Also, the array has been
# frozen, so it cannot be modified.
BoxOfIndex = [
 6,6,6,7,7,7,8,8,8,6,6,6,7,7,7,8,8,8,6,6,6,7,7,7,8,8,8
1.freeze
# This method defines a custom looping construct (an "iterator") for
# Sudoku puzzles. For each cell whose value is unknown, this method
# passes ("yields") the row number, column number, and box number to the
# block associated with this iterator.
def each unknown
 0.upto 8 do |row|
 # For each row
 0.upto 8 do |col|
 # For each column
 index = row*9+col
 # Cell index for (row,col)
 next if @grid[index] != 0 # Move on if we know the cell's value
 box = BoxOfIndex[index] # Figure out the box for this cell
```

```
yield row, col, box
 # Invoke the associated block
  end
end
# Returns true if any row, column, or box has duplicates.
# Otherwise returns false. Duplicates in rows, columns, or boxes are not
# allowed in Sudoku, so a return value of true means an invalid puzzle.
def has duplicates?
 # uniq! returns nil if all the elements in an array are unique.
  # So if uniq! returns something then the board has duplicates.
  0.upto(8) { | row | return true if rowdigits(row).uniq! }
  0.upto(8) { | col | return true if coldigits(col).uniq! }
  0.upto(8) { | box | return true if boxdigits(box).uniq! }
  false # If all the tests have passed, then the board has no duplicates
end
# This array holds a set of all Sudoku digits. Used below.
AllDigits = [1, 2, 3, 4, 5, 6, 7, 8, 9].freeze
# Return an array of all values that could be placed in the cell
# at (row,col) without creating a duplicate in the row, column, or box.
# Note that the + operator on arrays does concatenation but that the -
# operator performs a set difference operation.
def possible(row, col, box)
  AllDigits - (rowdigits(row) + coldigits(col) + boxdigits(box))
private # All methods after this line are private to the class
# Return an array of all known values in the specified row.
def rowdigits(row)
 # Extract the subarray that represents the row and remove all zeros.
 # Array subtraction is set difference, with duplicate removal.
 @grid[row*9,9] - [0]
end
# Return an array of all known values in the specified column.
def coldigits(col)
  result = []
 # Start with an empty array
 # Loop from col by nines up to 80
 col.step(80, 9) {|i|
 # Get value of cell at that index
 v = @grid[i]
 result << v if (v != 0) # Add it to the array if non-zero
  }
  result
 # Return the array
end
# Map box number to the index of the upper-left corner of the box.
BoxToIndex = [0, 3, 6, 27, 30, 33, 54, 57, 60].freeze
# Return an array of all the known values in the specified box.
```

```
def boxdigits(b)
 # Convert box number to index of upper-left corner of the box.
 i = BoxToIndex[b]
 # Return an array of values, with 0 elements removed.
 @grid[i+1], @grid[i+2],
 @grid[i],
 @grid[i+9], @grid[i+10], @grid[i+11],
 @grid[i+18], @grid[i+19], @grid[i+20]
 ] - [0]
  end
end # This is the end of the Puzzle class
# An exception of this class indicates invalid input,
class Invalid < StandardError</pre>
end
# An exception of this class indicates that a puzzle is over-constrained
# and that no solution is possible.
class Impossible < StandardError</pre>
end
# This method scans a Puzzle, looking for unknown cells that have only
# a single possible value. If it finds any, it sets their value. Since
# setting a cell alters the possible values for other cells, it
# continues scanning until it has scanned the entire puzzle without
# finding any cells whose value it can set.
# This method returns three values. If it solves the puzzle, all three
# values are nil. Otherwise, the first two values returned are the row and
# column of a cell whose value is still unknown. The third value is the
# set of values possible at that row and column. This is a minimal set of
# possible values: there is no unknown cell in the puzzle that has fewer
# possible values. This complex return value enables a useful heuristic
# in the solve() method: that method can guess at values for cells where
# the guess is most likely to be correct.
# This method raises Impossible if it finds a cell for which there are
# no possible values. This can happen if the puzzle is over-constrained,
# or if the solve() method below has made an incorrect guess.
# This method mutates the specified Puzzle object in place.
# If has_duplicates? is false on entry, then it will be false on exit.
def Sudoku.scan(puzzle)
  unchanged = false # This is our loop variable
  # Loop until we've scanned the whole board without making a change.
  until unchanged
 unchanged = true
 # Assume no cells will be changed this time
 rmin,cmin,pmin = nil # Track cell with minimal possible set
 # More than the maximal number of possibilities
 min = 10
```

```
# Loop through cells whose value is unknown.
 puzzle.each_unknown do |row, col, box|
 # Find the set of values that could go in this cell
 p = puzzle.possible(row, col, box)
 # Branch based on the size of the set p.
 # We care about 3 cases: p.size==0, p.size==1, and p.size > 1.
 case p.size
 when ⊘ # No possible values means the puzzle is over-constrained
 raise Impossible
 when 1 # We've found a unique value, so set it in the grid
 puzzle[row,col] = p[0] # Set that position on the grid to the value
 # For any other number of possibilities
 # Keep track of the smallest set of possibilities.
 # But don't bother if we're going to repeat this loop.
 if unchanged && p.size < min</pre>
 min = p.size
 # Current smallest size
 rmin, cmin, pmin = row, col, p # Note parallel assignment
 end
 end
 end
  end
 # Return the cell with the minimal set of possibilities.
 # Note multiple return values.
 return rmin, cmin, pmin
end
# Solve a Sudoku puzzle using simple logic, if possible, but fall back
# on brute-force when necessary. This is a recursive method. It either
# returns a solution or raises an exception. The solution is returned
# as a new Puzzle object with no unknown cells. This method does not
# modify the Puzzle it is passed. Note that this method cannot detect
# an under-constrained puzzle.
def Sudoku.solve(puzzle)
 # Make a private copy of the puzzle that we can modify.
 puzzle = puzzle.dup
 # Use logic to fill in as much of the puzzle as we can.
 # This method mutates the puzzle we give it, but always leaves it valid.
 # It returns a row, a column, and set of possible values at that cell.
 # Note parallel assignment of these return values to three variables.
 r,c,p = scan(puzzle)
 # If we solved it with logic, return the solved puzzle.
 return puzzle if r == nil
 # Otherwise, try each of the values in p for cell [r,c].
 # Since we're picking from a set of possible values, the guess leaves
 # the puzzle in a valid state. The guess will either lead to a solution
```

```
# or to an impossible puzzle. We'll know we have an impossible
 # puzzle if a recursive call to scan throws an exception. If this happens
 # we need to try another guess, or re-raise an exception if we've tried
 # all the options we've got.
 # For each value in the set of possible values
 p.each do | guess |
 puzzle[r,c] = guess # Guess the value
 begin
 # Now try (recursively) to solve the modified puzzle.
 # This recursive invocation will call scan() again to apply logic
 # to the modified board, and will then guess another cell if needed.
 # Remember that solve() will either return a valid solution or
 # raise an exception.
 return solve(puzzle) # If it returns, we just return the solution
 rescue Impossible
 next
 # If it raises an exception, try the next guess
 end
 end
 # If we get here, then none of our guesses worked out
 # so we must have guessed wrong sometime earlier.
 raise Impossible
 end
end
```