Языки Интернет-программирования

Лекция 3. Ruby. Основы.

- Основные возможности
- Синтаксис
- Выражения и операции
- Некоторые базовые классы


МГТУ им. Н.Э. Баумана, доц. каф. ИУ-6, к.т.н. Самарев Роман Станиславович

samarev@acm.org

Язык Ruby


 Автор языка: Юкихиро Мацумото (Matz)


- Первая официальная версия: 1995 г.
- Текущая версия Ruby 3.0.0 (Dec 2020)

- https://www.ruby-lang.org/
- http://tryruby.org/

```
# Ruby knows what you
# mean, even if you
# want to do math on
# an entire Array
cities = %w[ Moscow
 London
 0slo
 Paris
 Amsterdam
 Berlin 1
visited = %w[Berlin
0slo1
puts 'I still need ' +
 'to visit the ' +
 'following
cities:',
 cities - visited
```

Основные свойства


• Язык сверхвысокого уровня

• Объектный с динамической типизацией

• Универсальный (служебные скрипты, веб-приложения, графические программы с Qt-интерфейсом)

Основные идеи Ruby Вольная интерпретация....


- Текст программы текст на естественном языке, понятный человеку
- Переменные и константы ссылаются на объект
- Всё есть объект, включая код методов
- Объект имеет методы и свойства (переменные и константы). Метод порождает объект
- Имя метода означает действие. Программируя, выбираем слово, которое лучше всего отражает смысл действия.
- Don't Repeat Yourself

Базовый синтаксис


- 7-ми битная ASCII-кодировка < Ruby 1.9 Unicode >= Ruby 1.9
- Комментарии и строки могут быть в любой кодировке

• Программа исполняется сверху вниз. Отдельной главной функции не существует

Зарезервированные слова


alias	and	BEGIN	begin	brea	ak
case	class	de	ef	defined?	do
else	elsif	El	ND	end	ensure
false	for	if		in	module
next	nil	nc	ot	or	rescue
redo	retry	re	turn	self	super
then	true	ur	ndef	unless	until
when	while	yi	eld		

Выражения


•
$$a = b + 5$$

- Составное выражение (...)
- "Операторный" блок: {...} или do...end

Комментарии


• Однострочные

```
# Программа на Ruby
if b == 2
true  # специальный случай
else
prime?(b) # выполнится, если b != 2
end
```

• Многострочный комментарий

```
=begin
Произвольный текст
print "Ruby Program".
=end
```

Правила именования переменных


Начинается	Назначение	Пример
Со строчной буквы	имена локальных переменных	local_variable
Со знака \$ (доллар)	имена глобальных переменных	\$global_variable
Со знака @	переменные экземпляра класса	@instance_variable
Со знака @@	переменные класса	@@class_variable
С прописной буквы	имена констант	TRUE
Со знака _	заменитель строчной буквы	FILE

Методы


Метод func1 возвращает результат вычисления x*x def func1(x)
 x * x
 end

• Методы func2 возвращает результат вычисления **y def func2(x)**


Более короткая форма: def func3(x) x<10 ? x+5 : (x>15 ? x*5 : x) end

a = func1(10) # вызов метода

- Метод возвращает результат последней операции или return
- Методы без класса присоединяются к Object!

Переменные, константы, объекты....


Скобки для методов


- Скобки можно не использовать
 - foobar
 - foobar ()
 - foobar a, b, c
 - foobar (a, b, c)

Особенность до версии 2.0

- Эквивалентные выражения:
 - x = y + z
 - x = y+z
 - x = y + z
- Но не эквивалентно!
 - x = y + z # => x = y(+z)
- Для Ruby > 2.0 операции над переменными приоритетны

Правила именования методов


- Имена методов начинаются со строчной буквы.
- Суффиксы:
 - ? метод является предикатом (результат истина или ложь)
 - ! метод производит изменение данных внутри объекта.

```
• Примеры:
```

```
obj.empty?# объект пуст?Numeric.nonzero?# число не нуль?obj.delete!# удалить что-то из объекта!!!obj.delete# создать новый объект после удаленияobj.truncate!# обрезать длину самого объектаobj.remove_name!# удалить имя из объекта
```

Приоритет операций


• Отношение групп операций: [!, &&, ||] > [=, %=, ~=, /=, ...] > [not, and, or]


```
a = 'test'
b = nil
both = a && b  # both == nil
both = a and b  # both == 'test'
both = (a and b)  # both == nil
```

- https://ruby-doc.org/core-3.0.0/doc/syntax/precedence_rdoc.html
- http://www.tutorialspoint.com/ruby/ruby_operators.htm

Система типов


```
anc_desc = {}
ObjectSpace.each_object(Class).select {|x| x < Object}.each {|c| anc_desc[c.name]=c.superclass.name}
File.open 'result.dot', 'w' do |file|
 file.puts %Q(digraph "Ruby #{RUBY_VERSION}" {\n)
 file.puts %Q(node [shape=box];\n edge [arrowtail="empty", dir=back];\n)
 anc_desc.each.sort_by{|desc, anc| anc+desc}.each{|desc, anc| file.puts %Q("#{anc}" -> "#{desc}";\n)}
 # anc_desc.each {|desc, anc| file.puts %Q("#{anc}" -> "#{desc}";\n)}
 file.puts '}';
end
system 'dot -Tsvg result.dot -o ruby.svg'
```


Числовые литералы


```
# целое число
-12 # отрицательное целое число
4.5 # число с плавающей запятой
076 # восьмеричное число
0b010 # двоичное число
0x89 # шестнадцатиричное число
```

105327912 # число в десятичной записи

105_327_912 # то же в бухгалтерском формате

Некоторые специфические операторы


• Множественное присваивание:

```
a, b = c, d;
a, b = b, a
a, b = [1, 2];
a, b, c = 10, 20, 30
```

• Операторы диапазона

```
1..10 # диапазон 1,2,..101...10 # диапазон 1,2,..9
```

defined?

```
foo = 42
defined? foo # => "local-variable"
defined? $_ # => "global-variable"
defined? bar # => nil (undefined)
```

http://www.tutorialspoint.com/ruby/ruby_operators.htm

"Операторный" блок


• Однострочный a = (1..3) puts a.map { |n| Math.sin(n) * 2 }.to_s

Многострочный a.map do |n| res = Math.sin(n) res * 2
 end.to_s.tap { |obj| puts obj }

* Блок Ruby — объект, хранящий код

Ветвление


Выражения:

```
if conditional [then]
 code...
[elsif conditional [then]
 code...]...
[else
 code...]
end
unless conditional [then]
 code
[else
 code]
end
case expression
[when expression [, expression ...] [then]
 code ]...
[else
 code ]
end
```

• Модификаторы:

```
# однострочные выражения code if condition code unless conditional
```

```
# Pattern matching
case <expression>
in <pattern1>
...
in <pattern2>
...
in <pattern3>
...
else
...
end
```

Примеры ветвлений из книги «Фултон X. Программирование на языке Ruby»


Форма с if	Форма c unless
if x < 5 then	unless x >= 5 then
statement	statement
end	end
if x > 2	unless x > 2 then
puts "x is greater than 2"	puts "x is less than 2"
elsif x <= 2 and x!=0	else
puts "x is 1"	puts "x is greater than 2"
else	end
puts "I can't guess the number"	
end	
print "Value is set\n" if \$var	print "Value is not set\n" unless \$var
x = if a>0 then b else c end	x = unless a<=0 then c else b end

Особенность приведения к логическому типу


```
Тестовая программа:

[nil, 0, 1, true, false, ", '123'].each do |i|

puts i.inspect + "\t is true" if i

end

# puts [nil, 0, 1, true, false, ", '123'].select { |i| i }.map { |i| i.inspect + "\t is true" }
```

Результат:

```
0 is true
1 is true
true is true
"" is true
"123" is true
```

Только **false** и **nil** есть ложь!

Блоки


• Метод с блоком:

```
# декларация метода


def test_func (x)
 for i in 0...x do
 yield i + 1
 end

end

# вызов метода

test_func(5) do |n|
 s="#{n}:"
 n.times {s += '*'}
 puts s

end
```


• Результат:

```
1:*
2:**
```

. . .

• Эквивалентное преобразование кода:

```
def test_func (x)
 for i in 0...x do
 n = i + 1; s = "#{n}:"; n.times { s += '*' }; puts s;
 end
end
test_func(5)
```

Циклы (редко используемые)


```
# Цикл for для массива
for x in list do
 print "#{x} "
end
# Цикл for для диапазона
n = list.size - 1
for i in 0..n do
 print "#{list[i]} "
end
# Цикл 'Іоор'
i = 0; n = list.size - 1
loop do
 print "#{list[i]} "
 i += 1
 break if i > n
 # break unless i <= n
end
```

```
# Цикл while
i = 0
while i < list.size do
 print "#{list[i]} "
 i += 1
end
# Цикл until
i = 0
until i == list.size do
 print "#{list[i]} "
 i += 1
end
```

Циклы (итераторы - методы, со смыслом)


```
# Цикл итератор 'upto'

n = list.size - 1

0.upto(n) { |i| print i, ''}

#=> 0 1 2 3 4 ...

# Цикл итератор 'downto'

5.downto(1) { |n| print n, '.. '}

#=> "5.. 4.. 3.. 2.. 1..

# Цикл 'times'

n = list.size

5.times {|i| print i, ''}

#=> 0 1 2 3 4
```

```
# Цикл итератор 'each'
list.each do |x|
 print "#{x} "
end
# Цикл итератор индекса 'each index'
list.each index do |i|
 print "#{list[i]} "
end
# Посчитать количество 'count'
puts (0..n).count { |i| i.odd? }
# Найти по условию 'detect'
puts [0, 1, 2, 3].detect { |i| i % 5 == 0 }
puts [0, 1, 2, 3]. find \{|i| i \% 5 == 0\}
. . . .
```

https://ruby-doc.org/core-3.0.0/Enumerable.html

Исключения


```
begin
 expression() # контролируем выполнение выражения
[rescue [error_type [=> var],..]
 expr..].. # поймали исключение типа error_type
[else
 expr..] # исключение, но не error type
[ensure
 expr..] # выполняется всегда
end
```

Основы классов


- всё есть объект
- имя класса это константа, которая ссылается на объект типа Class

```
p 1.class # -> Fixnum
p 1.class.class # -> Class
p Fixnum.class # -> Class
p 'str'.class # -> String
```

• Определение класса: class Identifier [< superclass] expr..

• Синглтон - одиночный глобальный экземпляр класса:

Пример класса


```
class MyTest
 @@title = 'Тестирование производительности'
 # переменная класса
 def initialize(name, result)
  @name, @result = name, result
 # переменные экземпляра класса
 end
 def print result
  puts "#{@name}: #{@result}"
 end
 def self.print title
  puts @@title
 end
end
t1 = MyTest.new('module 1', 10);
t2 = MyTest.new('module 2', 50);
MyTest.print title # Тестирование производительности
t1.print result # module 1: 10
t2.print result
 # module 2: 50
```

Подключение файлов


- подключение библиотечных файлов метод: **require** 'filename'
 - подключение файлов по относительному пути

Методы: require_relative 'filename' require './filename'

Строки Класс String


• Литералы (Ruby >=1.9 поддерживает Unicode)

```
path = '/home/user/'
str = 'Строка';
str2 = 'Переменная \'str\' содержит строку'
str = "Знак табуляции: \t"; str = "Перенос \n строки"
str = "Еще один знак табуляции \011"
str = %q[Строка с символом переноса \n, но отображаемая как написано]
str = %Q[Строка с переносом \n строки]
str = << EOF
Некоторый многострочный
 текст с отступами, которые так и перейдут в строку.
EOF
```

https://ruby-doc.org/core-3.0.0/String.html

Вставка в код программы строк, содержащих UNICODE-символы


• Обязательная декларация кодировки в первой строке!


```
# coding: utf-8
['Строка',
'Переменная \'str\' содержит строку',
"Знак табуляции: \t", "Перенос \n строки",
"Еще один знак табуляции \011 !",
%q[Строка с символом переноса \n, но отображаемая как написано],
%Q[Строка с переносом \п строки],
<<'EOF'
 Некоторый многострочный
 текст с отступами, которые так и перейдут в строку.
EOF
].each { |str| puts 'string: ' + str }
```

Примеры работы со строками


```
# coding: utf-8
str1 = 'Некоторая строка'
str2 = str1
str3 = String.new(str1)
str4 = str1.clone
#заменим гласные в первой строке на *
str1.gsub!(/[eoaя]/, '*')
puts str1, str2, str3, str4
#Н*к*т*р** стр*к*
#Н*к*т*р** стр*к*
#Некоторая строка
```

#Некоторая строка


- str1 и str2 содержали ссылку на один и тот же объект!
- str3 = String.new(str1) и str4 = str1.clone явное создание копии объекта

Строки Полезные операции


a = 1; b = 4; puts "The number #{a} is less than #{b}"

- ASCII for Ruby <= 2.3
 - 'i am in lowercase'.upcase #=> 'I AM IN LOWERCASE'
 - 'This is Mixed CASE'.downcase
 - "ThiS iS A vErY ComPlex SenTeNce".swapcase
- UNICODE:
 - str.mb_chars.upcase и str.mb_chars.downcase для UNICODE
 - > Ruby 2.4 String/Symbol#upcase/downcase/swapcase/capitalize(!)
- https://ruby-doc.org/core-3.0.0/String.html

[&]quot;Some string".include? 'string'

[&]quot;Ruby is a beautiful language".start_with? "Ruby"

[&]quot;I can't work with any other language but Ruby".end_with? 'Ruby'

[&]quot;I am a Rubyist".index 'R'

^{&#}x27;Fear is the path to the dark side'.**split**

^{&#}x27;Ruby' + 'Monk'

[&]quot;Ruby".concat("Monk")

[&]quot;I should look into your problem when I get time".sub('I','We')

[&]quot;I should look into your problem when I get time".gsub('I','We')

Регулярные выражения Строки


```
'Жыло-было шыбко шыпящее жывотное'.gsub(/(Ж|Ш|ж|ш)ы/) { $1 + 'и' } #=> "Жило-было шибко шипящее животное"
```

'Жыло-было шыбко шыпящее жывотное'.gsub(/([ЖШжш])ы/){ \$1 + 'и' } #=> "Жило-было шибко шипящее животное"

Массив всех русских слов в тексте:

```
'Раз, два, три!'.scan(/[А-Яа-я]+/) #=> ["Раз", "два", "три"]
```

Все знаки препинания:

```
'Раз, два, три!'.scan(/[, \.;:!]+/) #=> [", ", ", ", "!"]
```

- http://ru.wikibooks.org/wiki/Ruby/Подробнее_о_строках
- http://rubular.com/ online regular expressions editor

Регулярные выражения Класс RegExp


- Создание
 - Литералы /.../ или %r{...}
 - Конструктор Regexp::new

https://ruby-doc.org/core-3.0.0/Regexp.html

Регулярные выражения Наборы символов


- /./ Любой символ кроме перевода строки.
- /./m Любой символ (т разрешает перевод строки)
- /w/ Слово ([a-zA-Z0-9_])
- /\W/ Не слово ([^a-zA-Z0-9_])
- /\d/ Цифра ([0-9])
- /\D/ Не цифра ([^0-9])
- /\h/ Шестнадцатеричная цифра ([0-9a-fA-F])
- /\H/ Не шестнадцатеричная цифра ([^0-9a-fA-F])
- /\s/ символы пропуска: /[\t\r\n\f]/
- /\S/ Не символы пропуска: /[^ \t\r\n\f]/

Регулярные выражения non-ASCII


- /[[:alnum:]]/ буква или цифра
- /[[:alpha:]]/ буква
- /[[:blank:]]/ пробел или табуляция
- /[[:cntrl:]]/ управляющий символ
- /[[:digit:]]/ цифра
- /[[:graph:]]/ не пустой (исключаются пробелы, управляющие и пр.)
- /[[:lower:]]/ буква в нижнем регистре
- /[[:print:]]/ подобен [:graph:], но включает пробел
- /[[:punct:]]/ знак препинания
- /[[:space:]]/ пропуск ([:blank:], перевод строки и пр.)
- /[[:upper:]]/ буква в верхнем регистре
- /[[:xdigit:]]/ шестнадцатеричная цифра (i.e., 0-9a-fA-F)
- /[[:word:]]/ символ в Unicode-категории: Letter, Mark, Number, Connector_Punctuation
- /[[:ascii:]]/ символ в ASCII-кодировке

Регулярные выражения Квантификаторы


- * ноль или более раз
- + один или более раз
- ? ноль или один раз
- {n} –точно n раз
- {n,} n или более раз
- {,m} m или менее раз
- {n,m} не менее n и не более m раз

Регулярные выражения Якори


- ^ Начало строки
- \$ Конец строки
- \b Граница слова
- \В Не граница слова
- (?=pat) Позитивный просмотр вперед. Найденная последовательность соответствует, но не включает pat.
- (?!pat) Негативный просмотр вперед. Найденная последовательность **не соответствует и не включает раt**.
- (?<=pat) Позитивный просмотр назад.

/(?<=)\w+(?=<\/b>)/.match("Fortune favours the bold")
#=> #<MatchData "bold">

http://rubular.com/

Числа


- Fixnum (целые числа, меньшие 2³⁰); Integer
 Bignum (целые числа, большие 2³⁰); in Ruby > 2.4
- Float (числа с плавающей запятой);
- Дробные числа BigDecimal;
- Рациональные числа **Rational**;
- Работа с матрицами **Matrix**;
- Комплексные числа Complex;
- Класс для порождения простых числе Prime.

Некоторые операции над числами


• Возведение в степень

• Деление

• Приведение к плавающей точке

$$x = x.to_f / y$$

• Округление

Форматирование вывода


```
"%05d" % 123
 #=> "00123"
"%-5s: %08x" % [ "ID", self.object id ]
 #=> "ID : 200e14d6 "
format "%05d", 123
 #=> "00123"
x = 123
x.to s(2)
 # 1111011
print "With #{x} values\n";
printf ("%8.2f", x/456.26)
```

Очень большие числа Класс Bignum (до Ruby 2.4)


```
x = 1000000
4.times do
  puts x.to_s() + "\t" + x.class.to_s()
  x *= x
end
```

Результат:

1000000 Fixnum

10000000000 Bignum

1000000000000000000000 Bignum

Преобразование строки в число


- Преобразование в число num = '123'.to_i num f = '123.0123'.to_f
- Разбиение строки по словам '123 abc 456 def 789 ghi'.split # ["123", "abc", "456", "def", "789", "ghi"]
- Разбиение строки по словам и преобразование в массив чисел arr = gets.split.map(&:to_i)
- Выделение элементов по условию '123 abc 456 def 789 ghi'.scan(/\d+/).map(&:to_i) # [123, 456, 789]
- Получение массива значений по строке формата str = '123 abc 456 def 789 ghi' str.scanf("%d%s") { |num,str| [num * 2, str.upcase] } # => [[246, "ABC"], [912, "DEF"], [1578, "GHI"]]

Символы Класс Symbol


• Символ – аналог константной строки.

```
array = [ 'string', 'string', 'string', 'string', 'string, :string, :string ]
```

=> 3 объекта – String, **единственный** объект – Symbol

```
sym = :"This is a symbol"
```

• Преобразование в строки и обратно

```
a='somestr'
b=:somestr
a == b.to_str # true
b == a.to sym # true
```

Диапазоны Класс Range


```
r1 = 1..3 # закрытый диапазон
r2 = 1...3 #открытый диапазон (не включая 3)
```

Обход по диапазону
r1.each { |x| puts x }
(4..7).each { |x| puts x }
puts r1.first, r1.last

• Диапазоны со строками

```
a = 'a'.. 'z'
puts a.include? 'b' # true
puts a.include? 'bb' # false для ruby \geq1.9 и true для \leq1.8
puts ('a'.. 'zz').include?('bb') # true
puts ('2'.. '5').include?('28') # false для \geq1.9 и true для \leq1.8
```

Консольный вывод Класс IO, объект STDOUT


- puts foo выводит foo как строку Эквивалентно puts foo.to_s
- print выводит строку без \n в конце
- printf аналогичен C printf
- **p foo** вывод значения, эквивалентно puts foo.**inspect**

Консольный ввод Класс IO, объект STDIN


• **gets** - помещает результат ввода строки данных в переменную \$_ и возвращает строку

• getc — читает один символ

• * метод String#encode позволяет перекодировать строку

Файлы Класс File


```
• Запись в файл (С-стиль)

f = File.new('out', 'w')

f.write('1234567890') # пишем 10 символов

f.close

File.truncate('out', 5) # обрезаем в 5 символов

File.size('out')
```

- Открытие в блоке (Ruby-стиль) File.open('1.txt', 'w') do |f| f.puts 'что-то записывается в файл' end
- Прочитать строки ruby-файла, который содержит этот код File.open(__FILE__, 'r') do |f| while line = f.gets puts line end end

Файлы Класс File


- Прочитать весь файл str = File.read 'filename.txt'
- Прочитать все строки и сохранить в виде массива array = File.readlines 'filename.txt'
- Проверить наличие файла
 File.exist? 'filename.txt' # => true or false
- Проверить является ли директорией File.directory?(file_name) # => true or false

http://www.ruby-doc.org/core-3.0.0/File.html

Массивы Класс Array


• Создание при помощи литерала:

```
array = ['a', 'b', 'c', 'd', 'e']
array [array.size - 2] #=> "d"
```

• Многомерные массивы:

```
[[1], [2, 3], [4]] # разная длина элементов-массивов
[[1, 2], [3, 4]] # одинаковая длина
```

• Создание при помощи метода класса new:

```
Array.new(size=0, obj=nil)
Array.new(array)
Array.new(size) { |index| block }
```

Массивы Индексы элементов


```
a = ['a', 'b', 'c', 'd', 'e']
a[0]
 #=> "a"
a[6]
 #=> nil
a[-2]
 #=> "d" - 2-й с конца
a[1, 2]#=> [ "b", "c" ]
a[1..3]#=> [ "b", "c", "d" ]
a[3..-1]
 #=> [ "d", "e" ] с 4-го с начала и до конца
 #=> [ "b", "c" ] с 4-го с конца, 2 элемента
a[-4, 2]
str = '1234567890'
str[4..-1]
 #=> "567890"
```

Массивы Некоторые операции


• Проверка не пустого массива:

```
array = [1, 2, 4]
array.size > 0  #=> true
array.length > 0 #=> true

array.empty? #=> false
array.any? #=> true
```

• Поиск совпадения: array = [1, 2, 3, 4, 5, 6, 7] array.include?(5) # true

Массивы Определение max/min


• Определение максимального/минимального элемента

```
['у', 'попа', 'была', 'собака'].max #=> "у" max по значению
```

```
['y', 'попа', 'была', 'собака'].max_by { |elem| elem.size } #=> "собака" максимальный по размеру строки
```

['y', 'попа', 'была', 'собака'].min #=> "была" min по значению

```
['y', 'попа', 'была', 'собака'].min_by { |elem| elem.size } #=> "y" минимальный по размеру строки
```

http://ru.wikibooks.org/wiki/Ruby/Подробнее_о_массивах

Массивы Сортировка


• ['y', 'попа', 'была', 'собака'].sort
#=> ["была", "попа", "собака", "y"] сортировка по значению

['y', 'попа', 'была', 'собака'].sort_by { |elem| elem.size }
#=> ["y", "попа", "была", "собака"] сортировка по размеру строки

Для двумерных массивов:
[[1,0], [16,6], [2,1], [4,5],[4,0],[5,6]].sort_by { |elem| elem[1] }
#=> [[1, 0], [4, 0], [2, 1], [4, 5], [16, 6], [5, 6]] сортировка "внешних"
элементов по значению "внутренних"

[[1,0], [16,6], [2,1], [4,5],[4,0],[5,6]].sort_by { |elem| elem[0] }
#=> [[1, 0], [2, 1], [4, 0], [4, 5], [5, 6], [16, 6]]

- http://ru.wikibooks.org/wiki/Ruby/Подробнее_о_массивах
- http://ru.wikibooks.org/wiki/Ruby/Справочник/Array
- https://ruby-doc.org/core-3.0.0/Array.html

Массивы Слияние, вычитание...


• Слияние/вычитание массивов

$$[1, 2, 3, 4] + [5, 6, 7] + [8, 9]$$
 #=> $[1, 2, 3, 4, 5, 6, 7, 8, 9]$
 $[1, 1, 2, 2, 3, 3, 3, 4, 5] - [1, 2, 4]$ #=> $[3, 3, 3, 5]$

• Удаление дубликатов:

$$[1, 2, 3, 4, 5, 5, 6, 0, 1, 2, 3, 4, 5, 7]$$
.uniq $\#=>[1, 2, 3, 4, 5, 6, 0, 7]$

• Размножение:

$$["1", "2", "3", "4"] * 2 #=> ["1", "2", "3", "4", "1", "2", "3", "4"]$$
 $[1, 2, 3, 4] * 2 #=> [1, 2, 3, 4, 1, 2, 3, 4]$
 $[1, 2, 3, 4] + [1, 2, 3, 4] #=> [1, 2, 3, 4, 1, 2, 3, 4]$

https://ruby-doc.org/core-3.0.0/Array.html

Accoциативные массивы Класс Hash


• Создание при помощи литерала:

hash =
$$\{5 => 3, 1 => 6, 3 => 2\}$$

hash[5] #=> 3
hash[2] #=> nil - объект отсутствует
hash[3] #=> 2

- https://ruby-doc.org/core-3.0.0/Hash.html
- http://ru.wikibooks.org/wiki/Ruby/Справочник/Hash
- http://ru.wikibooks.org/wiki/Ruby/Подробнее_об_ассоциативных_массивах

Ассоциативные массивы Создание конструктором


```
h = Hash.new('Go Fish') # создается объект по-умолчанию! Иначе - nil
h["a"] = 100
h["b"] = 200
h["a"]
 #-> 100
h["c"]
 #-> "Go Fish"
# Изменяется единственный объект по-умолчанию
h["c"].upcase! #-> "GO FISH"
 #-> "GO FISH"
h["d"]
h.keys
 #-> ["a", "b"]
# Создается новый объект по умолчанию каждый раз
h = Hash.new { [hash, key] hash[key] = "Go Fish: #{key}" }
h["c"]
 #-> "Go Fish: c"
h["c"].upcase! #-> "GO FISH: C"
h["d"]
 #-> "Go Fish: d"
h.keys #-> ["c", "d"]
```

Ассоциативные массивы


• Создание из массивов

```
array = [1, 4, 5, 3, 2, 2]
Hash[*array] #=> {1=>4, 5=>3, 2=>2}
#*array - onepatop «splat»

array = [[1, 4], [5, 3], [2, 2]]
Hash[*array.flatten] #=> {1=>4, 5=>3, 2=>2}
```

• Получение ключей и значение

```
{1=>4, 5=>3, 2=>2}.keys #=> [1, 2, 5]
{1=>4, 5=>3, 2=>2}.values #=> [4, 3, 2]
{a1: 4, b2: 3, :c3 => 2}.keys #=> [:a1, :b2, :c3] — ключи типа Symbol
```

https://ruby-doc.org/core-3.0.0/Hash.html

Множества


• Частный случай массива

$$[1, 2, 3, 4, 5, 5, 6] \mid [0, 1, 2, 3, 4, 5, 7]$$

#=> $[1, 2, 3, 4, 5, 6, 0, 7]$

• Класс Set

require 'set'

Множества. Класс Set Некоторые операции


```
s1 = Set.new | 1, 2 |
s2 = [1, 2].to set
p s1 == s2
p s1.add("foo")
 # -> #<Set: {1, 2, "foo"}>
p s1.add?("foo")
 # -> nil (элемент уже добавлен)
 # -> #<Set: {6, 1, 2, "foo"}>
p s1.merge([2, 6])
p s1.include?(1)
 #-> true
p s2.subset?(s1)
 #-> true
p s1.delete?(1)
 # -> #<Set: {6, 2, "foo"}>
p s1.delete?(5)
 # -> nil
 # -> #<Set: {6, 2, "foo"}>
ps1
```

https://ruby-doc.org/stdlib-3.0.0/libdoc/set/rdoc/Set.html

Основные электронные ресурсы


- http://www.ruby-lang.org/
- http://www.ruby-doc.org/
- http://tryruby.org
- http://rubymonk.com
- http://www.rubygems.org/

• http://ru.wikibooks.org/wiki/Ruby/Справочник

Литература


- Основы языка программирования Ruby: учебное пособие / Р. С. Самарев. — Москва: Издательство МГТУ им. Н. Э. Баумана, 2021. — 98, [2] с.: ил.
- Д. Флэнаган, Ю. Мацумото. Язык программирования Ruby.— СПб.; Питер, 2011
- Фултон X. Программирование на языке Ruby.—М.:ДМК Пресс, 2007.-688 с.:ил.
- D. Thomas, C.Fowler, A. Hunt. Programming Ruby 1.9 & 2.0. The Pragmatic Programmers' Guide. (The Facets of Ruby) 4th Edition - Texas.Dallas: The Pragmatic Programmers, 2013 .-888 p.
- http://ru.wikibooks.org/wiki/Ruby
- http://en.wikibooks.org/wiki/Ruby_Programming