

Ruby – praticamente falando

É qualquer e todo sistema de signos que serve de meio de comunicação de ideias ou sentimentos.

Fonte: pt.wikipedia.org

=end

A linguagem Ruby


```
foi_inspirada_em = [
 'Perl',
  'Smalltalk',
 'Eiffel',
  'Ada',
 'Lisp'
```


Origem

Em 1995, no Japão, Yukihiro "Matz" Matsumoto queria uma linguagem de script poderosa, totalmente orientada a objetos e a pessoas.

Ruby era a pedra zodiacal de um amigo de Matz.

Instalação

Linux e Mac OSX - rvm.io

\$ curl -sSL https://get.rvm.io | bash -s stable --ruby ou

\$ curl -sSL https://get.rvm.io | bash -s stable --rails

Windows - railsinstaller.org

OBS.: Baixe o railsinstaller-3.2.1.exe com Ruby 2.2

Uso

Linux e Mac OSX

Abrir um console de comando

- \$ ruby -v
- \$ ruby arquivo.rb
- \$ irb

Windows

Abrir o prompt do ms-dos: botão iniciar → executar → cmd

C:\> ruby -v

C:\> ruby arquivo.rb

C:\> irb

Editores

- Vim vim.org
- Sublime Text sublimetext.com
- Atom atom.io

Argumentos na linha de comando

ola.rb

nome = ARGV[0] print 'Ola ', nome

\$ ruby ola.rb fulano

Ola fulano

Obtendo dados do usuário pelo terminal # ola.rb

print 'Digite seu nome: '
nome = gets.chomp
print 'Ola ', nome

\$ ruby ola.rb

Ola fulano

Input / Output

```
# escrever.rb

print 'Escreva um texto: '

texto = gets

File.open('arquivo.txt', 'w') do |f|
  f << texto
end</pre>
```

ler.rb
puts File.read('arquivo.txt')

\$ ruby ler.rb

\$ ruby escrever.rb

irb (Ruby interativo)

```
irb(main):001:0> numero = 10
=> 10
irb(main):002:0> if numero % 2 == 0
irb(main):003:1> puts 'par'
irb(main):004:1> else
irb(main):005:1* puts 'impar'
irb(main):006:1> end
par
=> nil
```

irb (Ruby interativo)

=begin

A primeira seção, onde está escrito irb(main), mostra o nome do programa que estamos rodando. A segunda seção mostra o número da linha, um contador de quantas linhas de Ruby nós digitamos. A terceira seção é um nível de profundidade. Toda vez que você abrir uma expressão que precisa ser fechada, o nível de profundidade vai aumentar uma unidade. E toda vez que o Irb detectar que seu código não está terminado, o fim do console vai virar um asterisco.

Fonte: why.carlosbrando.com/expansion-pak-1.html

=end

Comentando

Eu sou um comentário de uma linha

=begin

Eu sou um comentário

De várias linhas

=end

Seus tipos de dados são:

```
1.class # Fixnum
10000000000.class # Bignum
1.0.class # Float
'palavra'.class # String
:nome.class # Symbol
(1..10).class # Range
[1, 'dois'].class # Array
traduz = {'um' => 'one', 'dois' => 'two'}.class # Hash
/expressao/.class # Regexp
true.class # TrueClass
false.class # FalseClass
nil.class # NilClass
```

Mas no final, TUDO é

self.class # Object

- 1.class # Integer
- 1.class.superclass # Numeric
- 1.class.superclass.superclass # Object
- 1.class.superclass.superclass.superclass # BasicObject

Variáveis

sou_local = 'meu escopo é local'

@sou_de_instancia = 'sirvo ao objeto instanciado'

@@tenho_classe = 'sirvo a minha classe'

Constante = 'devo ser constante, mas aviso se mudar'

\$sou_global = 'sou globalizada e indesejada'

Numerics

```
sou_inteiro = 101
tambem_sou_inteiro = -453
```

sou_big_inteiro = 2000000000 tambem_sou_um_big_inteiro = 2_000_000_000

```
sou_float = 1.25
continuo_sendo_float = 2_000_000_000.45
```

Strings

'Quero saber quem fez essa bagunça?'

suspeito = 'Apolônio'

'Será que foi o ' + suspeito + '?' # concatenação

'Mas o ' << suspeito << ' não é disso.'

"Tudo indica ter sido mesmo o #{suspeito}." # interpolação

'culpado! ' * 3

condenacao=<<HEREDOC

Se o #{suspeito} for condenado, sofrerá as consequências e passará um ano sem hamburguer e batata frita.

HEREDOC

Symbols

```
simbolo_nao_e = ['string', CONSTANTE=0, variavel=nil]
```

:simbolo_e_um_identificador_que_representa_ele_mesmo

```
Nome = "nome" # constante
nome = "nome" # variável
:nome # símbolo
```

```
# strings são mutáveis, assim como floats. Exemplo: 
'nome'.object_id # -606174638
'nome'.object_id # -606183698
```

```
# symbols são únicos, assim como inteiros. Exemplo: nome.object_id # 166898 :nome.object_id # 166898
```

Coleções

```
array = [1, 'dois', 3, 'quatro']
array[1]
# adiciono elementos
feira = [ ]
feira.push 'arroz'
feira.push 'feijão'
feira << 'morango'
feira
# retiro o último elemento
feira.pop
feira
# retiro o primeiro elemento
feira.shift
feira
```

```
Hash = { 1 => 'um', 2 => 'dois' }
hash[1]
cidades = {
 'Belém' => 'PA',
 'Recife' => 'PE'
cidades['Belém']
info = {
 :nome => 'Manoel Carlos',
 :email => 'manoel@mail.com'
info[:email]
info.keys
info.values
```

Expressões Regulares - aurelio.net/regex

```
# (=~) corresponde e (!~) não-corresponde
er = /^{0-9}
'123' =~ er # 0
'123' !~ er # false
'abc' =~ er # nil
'abc' !~ er # true
'me acha'.index(/me/) # 0
'gato'.gsub(/g/,'p') # pato
coisas = %w(laranja azeitona anel manga livro carro caneta)
```

coisas = %w(laranja azeitona anel manga livro carro caneta) coisas.grep(/^a/) # ["azeitona", "anel"] coisas.grep(/a\$/) # ["laranja", "azeitona", "manga", "caneta"] coisas.grep(/^a.*a\$/) # ["azeitona"]

Se

n1, n2 = 5, 10

if n1 > n2 puts "#{n1} é maior que #{n2}"

elsif n2 > n1

puts "#{n2} é maior que #{n1}"

else
puts 'Os números são iguais'
end

unless n1 > n2 # senão puts "#{n2} é maior que #{n1}" end

puts "#{n1} é " + (n1 % 2 == 0 ? 'par' : 'ímpar') # operador ternário

puts "só imprimo se a condição for verdadeira" if n1 > n2

IM Seonabin

Caso

```
menu = :saldo
case menu
when:promocoes
 puts 'nossas promoções'
when :creditos
 puts 'inserir créditos'
when :saldo
 puts 'consultar saldo'
else
 puts 'ouça mais música'
end
```

```
opcao = 15
faixa =
 case opcao
 when 0..10
  "de 0 a 10"
 when 11..20
  "de 11 a 20"
 else
  "não encontrada"
 end
puts "Faixa #{faixa}"
 IM Seonabin
```

```
For
for r in (1..5)
 puts r
end
for r in (1...5)
 puts r
end
for a in ('a'..'f')
 puts a
```

end

```
1.upto(5) do |u|
 puts u
end
5.downto(1) { |d| puts d }
3.times { puts 'Tá safo!' }
```

```
Faça
w = 1
while w < 5 # enquanto
 puts w
 w += 1 # em Ruby não tem ++ nem --
end
u = 1
until u == 5 # até que
 puts u
 u += 1
end
```

```
Blocos e Procs
fala = Proc.new { puts 'oi' }
fala.call
chama = Proc.new do
 puts 'ei'
 puts 'vem aqui!'
end
chama.call
despede = proc { puts 'tchau' }
despede.call
sauda = lambda { |nome| puts "Olá #{nome}" }
sauda.call 'Fábio'
```

Blocos e Iteradores

compras = ['arroz', 'feijão', 'açúcar']

compras.each do |item| puts item end

compras.each { |item| puts item }

documentos = { :rg => '86474837', :cpf => '3653364645' }

documentos.each { |chave, valor| puts "#{chave} = #{valor}" }

Métodos

soma 7, 3

```
def grita
puts 'TO GRITANDO!'
end
grita

def soma(n1, n2)
n1 + n2
end
soma(5, 6)
```

```
def executo_bloco(n)
 yield(n)
end
executo bloco(4) { |i| i * i }
executo_bloco(4) { |i| i + i }
nome = 'Marta'
#(?) predicados
nome.include? 'M'
```

(!) destrutivos

puts nome.upcase, nome

puts nome.upcase!, nome

nome.include? 'f'

Classes e herança

```
class Pessoa
 class Homem < Pessoa
 def initialize(nome) # construtor
 def initialize(nome)
  @nome = nome # de instância
 super(nome)
 end
 end
 def nome # get
 end
  @nome
 # instanciando um objeto
 end
 def nome=(novo_nome) # set
 fulano = Homem.new('Ambrósio')
 puts fulano.nome
  @nome = novo_nome
 fulano.nome = 'Vanderlucio'
 end
 puts fulano.nome
end
```

Metaprogramação e variáveis de classe

```
class Pessoa
 class Homem < Pessoa
 attr_accessor:nome
 end
 @pessoas = 0 # de classe
 # instanciando objetos
 def initialize(nome)
 fulano = Homem.new('Ambrósio')
  @nome = nome
  @@pessoas += 1
 sicrano = Homem.new('Mariano')
 puts fulano.nome
 end
 def Pessoa.quantidade
 puts sicrano.nome
 puts Pessoa::quantidade
  @@pessoas
 end
end
```

Visibilidade

```
class Visibilidade
  def metodo publico
 puts 'sou um método público'
  end
  protected
  def metodo protegido
 puts 'sou um método protegido'
  end
  private
  def metodo privado
 puts 'sou um método privado'
  end
end
```

Tipagem dinâmica e forte

```
# posso ser o que eu quiser
variavel = 'sou uma string'
variavel = 10
# mas não posso abusar
valor1 = 100
valor2 = '200'
soma = valor1 + valor2 # erro na certa!
soma = valor1 + valor2.to_i # agora funfa!
```

junta = valor1.to s + valor2 # também funfa!

Duck Typing

def calcular(a, b, c) (a + b) * c end

calcular(1, 2, 3)

calcular('mangas ', 'e uvas, ', 2)

calcular([1, 2, 3], [4, 5, 6], 2)

Açúcar Sintático (Legibilidade)

quando você faz

calculo = 2 + 3

apelido = 'Farol'

class Mulher

attr writer:nome

end

fulana = Mulher.new

fulana.nome = 'Ana'

Ruby está fazendo

calculo = $2.+(3) \rightarrow 2.\text{send '+'}, 3$

apelido = String.new('Farol')

class Mulher

def nome=(nome)

@nome=nome

end

end

fulana = Mulher.new

fulana.nome=('Ana')

Módulos e composição

```
class Ave
 def voar
  'bate as asas'
 end
end
sabia = Ave.new
sabia.voar
module Mamifero
 def mergulhar
  'prende a respiração'
 end
 module_function :mergulhar
 public :mergulhar
end
Mamifero.mergulhar
```

```
class AveSelvagem < Ave
  include Mamifero
end
pato = AveSelvagem.new
pato.voar
pato.mergulhar</pre>
```

Mais um pouco de módulos Math::Pl

Math.sqrt(9)

Math.class # Module

```
Exceções
valor1 = 1
valor2 = '2'
begin
 puts valor1 + valor2
rescue TypeError => motivo
 puts "Deu bronca! TypeError: #{motivo}"
ensure
 puts "De qualquer forma, tô por aqui"
end
 http://www.flickr.com/photos/32627348@N06/363320939
```

Depuração – pryrepl.org

```
# instalar a gem
gem install pry
# iniciar um console
melhorado
pry
```

```
# depurar código
# debug.rb
require 'pry'
linguagem = 'ruby'
binding.pry
puts linguagem
```

executar
ruby debug.rb

Testes unitários

teste_calculadora.rb

end

```
require 'test/unit'
require './calculadora'
class TesteCalculadora < Test::Unit::TestCase
 def setup
  @calc = Calculadora.new
 end
 def test soma
  assert_equal(4, @calc.soma(1, 3), '1 + 3 = 4')
 end
 def test subtrai
  assert_equal(2, @calc.subtrai(5, 2), '5 - 2 = 3')
 end
 def teardown
  @calc = nil
 end
```

```
# calculadora.rb

class Calculadora
 def soma(a, b)
 a + b
 end

def subtrai(a, b)
 a - b
 end
end
```

No terminal

\$ ruby teste_calculadora.rb

Gemologia

=begin

É a especialidade da Geologia que estuda o caráter físico e químico dos materiais de valores gemológicos.

Fonte: pt.wikipedia.org

=end

RubyGems

- Gerenciador de pacotes (programas e bibliotecas) do Ruby
- Pacote = Gema
- Gerencia dependências (similar ao apt-get do Debian)
- Fonte padrão das gemas: rubygems.org

Exemplos:

gem install rails
gem install mongoid
gem list
gem uninstall dbi

Referências

- > Site oficial da linguagem ruby-lang.org
- > Ruby a Partir de Outras Linguagens ruby-lang.org/pt/documentation/ruby-from-other-languages
- > Experimente Ruby no navegador tryruby.org
- > Aprenda a programar de Chris Pine jmonteiro.com/aprendaaprogramar
- > Tutorial de Ruby do TaQ eustaquiorangel.com/downloads
- > O (comovente) guia de Ruby do Why why.carlosbrando.com
- > The Little Book Of Ruby

sapphiresteel.com/ruby-programming/The-Little-Book-Of-Ruby.html

Mas afinal, a quem puts pertence?

Kernel.puts('Ele é um método do módulo Kernel do Ruby, assim como gets.')

Kernel.puts('Só confirmando que tudo em Ruby é')

Kernel.class # Module

Kernel.class.superclass # Object

Obrigado!

> slideshare.net/luizsanches/ruby-praticamente-falando

> github.com/luizsanches/ruby-praticamente-falando

