Ruby Fácil

por Diego F Guillén Noviembre, 2007

Contenido

Parte 0	4
Breve Historia	4
Audiencia	4
Motivación	4
Cómo Instalar Ruby en Windows	5
Cómo Instalar Ruby en Linux	5
Parte I	6
Lección 1. Ruby Interactivo	7
Lección 2. Números.	9
Lección 3. Funciones mátematicas pre-definidas	11
Lección 4. Cadenas de Caracteres	13
Lección 5. Arrays	15
Lección 6. Fechas y Horas	16
Lección 7. Hash	17
Lección 8. Each y Bloques	18
Lección 9. Contadores y Acumuladores	20
Lección 10. Expresiones Condicionales	22
Parte II	23
Cómo usar SciTE	23
Lección 11. Lógica Condicional	25
Lección 12. Ciclos Repetitivos	26
Lección 13. Condiciones Múltiples (Case)	29
Lección 14. Funciones	31
Lección 15. Clases	34
Lección 16. Atributos de Clases	37
Lección 17. Control de Acceso a la Clase	39
Lección 18. Herencia y Taxonomías	40
Lección 19. Expresiones Regulares	41
Lección 20. Archivos	43
Lección 21. Directorios	46
Lección 22. Entrada/Salida, Corrientes y Tubos	47
Lección 23. Formatos de salida	49
Bibliografía	64
Libros Impresos	64
Enlaces en Internet	65
Curiosidades Matemáticas	66

Ruby Fácil

Bibliotecas Gráficas para Ruby	67
Apéndice A. El Código ASCII	
Apéndice B. Comó usar SciTE	
B.1 Primer paso – Edición	
B.2 Segundo paso – Guardar el trabajo	
B.3 Tercer paso – Ejecutar el programa	
Sobre el Autor.	

Parte 0

Breve Historia

El lenguaje Ruby fue inventado por Yukihiro "Matz" Matsumoto, en Japón, en 1995. Siguiendo la tradición de los lenguajes de programación que han sido desarrollados recientemente, y que gozan de popularidad, Ruby es un lenguaje interpretado, gratuito (Open Source), y orientado por objeto. "Matz" admite que se inspiró en los lenguajes Perl y Python, pero Ruby es mucho más orientado por objeto; de hecho, todo en Ruby son objetos.

En Japón, este lenguaje goza de una popularidad mayor que la del lenguaje Python, que también es muy popular en el mundo entero.

Ruby es un lenguaje genérico que se puede utilizar en muchos campos: desde procesamiento de texto y programación web con CGI, hasta ingeniería, genética, y programación comercial a gran escala.

La comunidad Ruby sigue creciendo mundialmente, y ahora que también ha salido la plataforma "Ruby on Rails" para programar aplicaciones Web, este lenguaje cobra cada día más seguidores.

Audiencia

Este libro ha sido escrito principalmente para novatos, pero esperamos que los profesionales en sistemas también lo encuentren útil.

En los 1980s, cuando pasamos por la universidad, saber programar un computador era una cosa esotérica, y la gente lo consideraba cosa de "brujos". Hoy en día esta tecnología se encuentra en todas partes, y hasta los estudiantes de las escuelas primarias están aprendiendo a programar.

Así que este libro es para la gente curiosa, que tiene acceso a Internet, y que tiene interés en saber cómo funcionan las cosas. El único pre-requisito es tener un conocimiento de matemáticas básicas (álgebra y trigonometría), para poder hacer los ejercicios.

Motivación

Siguiendo la evolución de este lenguaje desde el principio, nos damos cuenta de que su acogida ha sido tremenda en los últimos dos años. Nos bastaría con ver la cantidad de libros que han salido

sobre el tema. Como van las cosas, muy pronto el conocimiento de Ruby será necesario para conseguir un empleo en el área de sistemas y computadores.

Al escribir este libro, el objetivo no era reemplazar ni superar a los otros textos existentes sobre Ruby, sino más bien ayudar a demistificar el tema de la programación y hacerlo accesible a las masas. Y qué mejor que hacerlo con un lenguaje moderno y bonito, como lo es Ruby. En una época en que los computadores se hacen cada vez más poderosos, los lenguajes de programación ya no tienen por qué ser orientados solamente hacia la máquina; deben ser orientados hacia los seres humanos que lo van a usar. Ruby ha sido diseñado con el programador en cuenta; como dice Matz: Ruby ha sido diseñado bajo el "principio de menor sorpresa", es decir, entre menos nos sorprenda, mejor. Ha sido diseñado para seres humanos.

Ruby es un lenguaje fácil, elegante y entretenido. Aprendamos a programar en Ruby!

Cómo Instalar Ruby en Windows

Para Windows, bajar a Ruby desde el siguiente sitio:

http://www.ruby-lang.org/en/downloads/

El instalador de Ruby se llama:

Ruby_x.y.z_One-Click_Installer

(donde x.y.z son números de versión;

al escribir este documento, estos números eran 1.8.6)

Después de que haya bajado, correrlo, aceptar todos los defaults, hasta ver el botón de [Finish].

Asumimos que queda instalado en el directorio: c:\ruby

Cómo Instalar Ruby en Linux

Para instalar Ruby con Ubuntu (o Debian), las distribución de Linux más popular, la forma más fácil es escogerlo e instalarlo con el instalador Synaptic:

System > Administration > Synaptic Package Manager.

Alternativamente, ejecutar el siguiente comando desde una consola:

sudo apt-get install ruby irb rdoc

Parte I

Para los ejercicios de esta sección, se asume lo siguiente:

- 1. Que Ruby ya ha sido instalado propiamente, y,
- 2. que vamos a usar el comando de Ruby Interactivo, irb.

En este conjunto de lecciones vamos a examinar el uso de variables y estructuras de datos primitivas (sencillas) en Ruby, a saber:

- números (enteros, y reales),
- el módulo Math,
- arreglos (arrays),
- hashes,
- fechas y horas, y
- cadenas de caracteres (strings).

Lección 1. Ruby Interactivo

Para empezar a Ruby interactivo, hacer lo siguiente:

En Windows, abrir una ventana de comando:

```
[Inicio] \rightarrow Ejecutar... \rightarrow cmd \rightarrow [Enter]
```

El comando para correr Ruby interactivo es: irb [Enter]

En Linux, abrir una consola y escribir: irb

Se abre una pantalla, como en la Figura 1.

```
$ irb
irb(main):001:0> a = 5
 # este es un comentario para explicar el codigo;
→ 5
 \# lo que sale despues de \rightarrow es el resultado
irb(main):002:0>b=7
 # hecho por Ruby
→ 7
irb(main):003:0> a+b
→ 12
irb(main):004:0> a-b
irb(main):005:0> a*b
→ 35
irb(main):006:0> a**b
→ 78125
irb(main):007:0> quit
Figura 1. Una sesión con Ruby interactivo (irb)
```

Para terminar la ejecución de irb, escribir: quit o exit.

Ruby es un lenguaje de programación moderno. En ésta, y en las lecciones que siguen, veremos cómo cobran vida las matemáticas con Ruby.

Empezamos con una asignación a una variable:

```
a=5
```

Así se guarda el valor 5 en una variable 'a'. El signo "=" se usa en las asignaciones, pero **no** tiene el mismo significado que "igualdad" en matemáticas, sino más bien es como decir: "guarde el resultado de la expresión de la derecha en la variable de la izquierda". Es decir, se escribe "a=5", pero es más bien como decir "a ← 5". Esto es importante recordarlo, para más adelante cuando estudiemos igualdad y hagamos comparaciones.

Por convención, en Ruby usamos palabras que empiezen con letras minúsculas, para designar variables. Los siguientes son algunos nombres aceptables para variables:

```
laCaja, unBanco, voltaje.
```

También, por convención, usaremos palabras en mayúsculas para designar constantes. Por ejemplo: PI = 3.14159

Ejercicio 1.1: Ensayar las operaciones básicas: + (suma), - (resta), * (multiplicación), / (división), ** (potencia). Entrar una asignación por línea. Las asignaciones pueden ser complejas y se pueden usar paréntesis; tales como en este ejemplo: (8 * 7) ** 2 + (48 / 3). La expresión compleja debe estar a la derecha y la variable sola en la izquierda (del signo =).

Tomar en cuenta que la aritmética de números enteros es diferente que la aritmética de números reales. Es decir, las siguientes dos asignaciones dan resultados diferentes:

```
a = 3/2 \rightarrow 1

b = 3.0/2.0 \rightarrow 1.5
```

También se pueden hacer asignaciones con palabras, o "cadenas de caracteres", como se les conoce en el lenguaje técnico:

```
nombre = "Augustus Caesar"
saludos = "Salut, " + nombre
```

En este caso, el operador "+" funciona como concatenador (pega una cadena de letras con otra), produciendo:

```
saludos = "Salut, Augustus Caesar"
```

El comando "puts" (put string) imprime un mensaje, o el resultado de una computación:

```
puts saludos → "Salut, Augustus Caesar"
```

Con esto básico, ya podemos empezar a explorar el lenguaje Ruby.

Lección 2. Números

Ruby maneja dos tipos de números: enteros y reales.

De la lección anterior, recordemos que la aritmética de números enteros es diferente a la de números reales. Es decir, las siguientes dos asignaciones dan resultados diferentes:

```
a = 3 / 2 \rightarrow 1 # division entera ignora el sobrante b = 3.0 / 2.0 \rightarrow 1.5
```

Los números enteros se expresan como una cadena de dígitos numéricos, precedidos, o no, por un signo. Ejemplo: -15, 0, 3000.

Otras formas de expresar números enteros son las siguientes:

```
123_456  # equivale a 123456; el "underscore" _ facilita la lectura
0377  # octales (base 8) empiezan con cero
0xff  # hexadecimales (base 16) empiezan con 0x
0b1011  # binarios (base 2) empiezan con 0b
```

Los números reales, también llamados "números de punto flotante", incluyen un punto decimal entre varios dígitos numéricos. Ejemplo: -32.68, 4500.651

Otras formas de expresar números de punto flotante son las siguientes:

```
1.0e6 # equivale a 1.0 * 10**6; notacion cientifica
4e20 # equivale a 4 * 10**20; omite el punto decimal y cero
```

La verdad es que Ruby maneja cada número como si fuera un objeto, de manera que se le puede aplicar una función que actúa sobre ese tipo de número.

Algunas de las funciones que actúan sobre los números enteros son las siguientes:

```
i = 5
 5
 # definamos un entero
i.to s
 "5"
 # convierte a cadena (string)
i.to f
 5.0
 # convierte a real (floating)
 # sucesor (n+1)
i.next
 6
j = 7
 7
 # definamos otro entero
i == j
 # comparacion por igualdad (doble signo =)
 false
 # compara el contenido de i con j
 2
j % 5
 # division por modulo; retorna el sobrante
```

Algunas de las funciones que actúan sobre los números reales son las siguientes:

```
r = -3.14 \rightarrow -3.14
```

```
r.to i
 -3
 # convierte a numero entero (integer)
r.to s
 "-3.14"
 # convierte a cadena (string)
 3.14
 # retorna el valor absoluto
r.abs
s = 3.14
 3.14
r == -s
 true
 # comparacion por iqualdad
 # el entero inmediato superior a r (ceiling)
 -3
r.ceil
 -4
r.floor
 # el entero inmediato inferior a r (floor)
r.round
 -3
 # redondeo al mas proximo entero
(r/0.0).finite?
 # prueba si la operacion es finita
 false
(r/0.0).infinite? \rightarrow
 true
 # prueba si la operacion es infinita
(0/r).zero?
 true
 # prueba si la operacion da cero o no
-r % 3.0
 0.14
 # division por modulo; retorna el sobrante
0 == 0.0
 true
 # como es de esperarse
```

Los números enteros se pueden usar para generar letras del código ASCII:

```
65.chr → "A"
```

Ejercicio 2.1: Verificar todas las operaciones anteriores.

Ejercicio 2.2: Calculemos pi (Π) por varios métodos numéricos:

Para este ejercicio, que involucra números reales, debemos escribir por lo menos uno de los números en forma real (decimal).

Ejercicio 2.2.1: Hiparco calculó π en el siglo II AC como 377 / 120. Ensayarlo con irb.

Ejercicio 2.2.2: Arquímedes de Siracusa predijo que π estaba entre 3 10/71 y 3 1/7, considerando un polígono de 96 lados. Expresar estos números con irb.

Ejercicio 2.2.3: En China, Liu Hui (263 DC) predijo que π estaba cerca de 355 / 113.

Ejercicio 2.2.4: Fibonacci (Leonardo de Pisa) calculó π como 864 / 275.

Ejercicio 2.3: Escribir una ecuación que convierta temperatura de Farenheit a Centígrados.

Ejercicio 2.4: Escribir una ecuación que convierta temperatura de Centrígrados a Farenheit.

Ejercicio 2.5: Escribir una ecuación que convierta de grados a radianes.

Ayuda: 2π radianes equivale a 360 grados.

Ejercicio 2.6: Escribir una ecuación que convierta de radianes a grados.

[Algunas soluciones a los ejercicios están al final del texto] áéióúüñ

Lección 3. Funciones mátematicas pre-definidas

Las funciones matemáticas se encuentran agrupadas en un "módulo" separado llamado "Math". Por eso, para invocarlas, hay que preceder el nombre de la función con el nombre Math, y poner un punto entre ambas:

Math.sqrt(25) \rightarrow 5 #resultado

Ejercicio 3.1: Ensayar las siguientes funciones elementales:

$$\sin(), \cos(), \tan(), \exp(), \log(), \log 10().$$

Ejercicio 3.2: Calcular la hipotenusa de un triángulo rectángulo usando la función Math.hypot(x,y).

Ejercicio 3.3: La ecuación algebraica $ax^2 + bx + c = 0$ tiene soluciones $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$. Calcular x con irb, cuando a= 3, b=6, y, c=2.

Ejercicio 3.4: Ensayar las funciones trigonométricas inversas:

Ejercicio 3.5: Ensayar las funciones hiperbólicas:

Ejercicio 3.6: Euler usó estas fórmulas para calcular Π (expresarlas y evaluarlas en irb):

$$\pi / 4 = 5 \arctan(1/7) + 2 \arctan(3/79)$$

 $\pi / 4 = 2 \arctan(1/3) + \arctan(1/7)$

Ejercicio 3.7: En 1961, Wrench y Shanks de IBM calcularon π a 100,200 dígitos usando la siguiente fórmula (les tomó 8 horas en un computador IBM 7090 de la época):

$$\Pi = 24 \arctan(1/8) + 8 \arctan(1/57) + 4 \arctan(1/239)$$

Ejercicio 3.8: Confirmar que la constante π de Ruby, expresada como Math::PI, tiene un valor que corresponde a varias de las fórmulas anteriores. A cuáles?

Otro valor también definido en el módulo Math es el de la constante exponencial *e* (tiene muchos usos en ingeniería y en matemáticas, pues es la base de los logaritmos naturales)

$$e = Math::E$$
 $\rightarrow 2.71828182845905$

Lección 4. Cadenas de Caracteres

Otra estructura de datos importante en programación son las cadenas de caracteres, o "Strings", en inglés. Con frecuencia se usa la palabra "cadenas" simplemente. Las cadenas se usan para representar palabras y grupos de palabras.

Las cadenas se escriben entre comillas, simples o dobles:

```
cadena1 = "esta es una cadena de caracteres\n"
cadena2 = 'y esta es otra'
```

La diferencia es que las cadenas que usan comillas dobles pueden incluir caracteres especiales tales como \t (tab), \n (carriage return), y números en diferentes representaciones (octales, \061, hexadecimal, etc).

Como se vio en la lección anterior, los enteros y los reales también se pueden convertir a cadenas:

```
i = 5 \rightarrow 5 # valor entero

i \cdot to\_s \rightarrow "5" # cadena

r = 3.14 \rightarrow 3.14 # valor real

r \cdot to s \rightarrow "3.14" # cadena
```

Alternativamente, las cadenas se pueden convertir a números:

```
"123".oct
 83
 # cadena octal a entero
"0x0a".hex
 10
 # cadena hexadecimal a entero
"123.45e1".to f
 1234.5
 # convierte a real
"1234.5".to_i →
"0a".to_i(16) →
 1234
 # convierte a entero
 # convierte desde hexadecimal
 10
"110010\overline{1}".to i(2) \rightarrow
 101
 # convierte desde binario
```

La notación especial #{} reemplaza el valor de una variable dentro de una cadena:

```
edad = 25  
"La edad es \#\{edad\}" \rightarrow "La edad es 25"  
"La edad es " + edad.to_s  
\# expresión equivalente
```

Algunas de las funciones que aplican a cadenas son las siguientes:

```
s = "ja"
 "ja"
s * 3
 "jajaja"
 # una cadena con tres copias concatenadas
s + "ji"
 "jaji"
 # el signo + se usa para concatenar cadenas
z = "za"
 "za"
z == s
 false
 # el contenido de las cadenas es distinto
y = "ab"
 "ab"
y << "cde"
 "abcde"
 # append: concatena al final de la cadena
 # el número de caracteres en la cadena
y.length
 5
```

Funciones relacionadas con letras minúsculas y mayúsculas:

Las letras de la cadena se pueden accesar individualmente poniendo un índice entre paréntesis rectangulares [idx]: (el primer elemento tiene índice cero)

```
y[0] \rightarrow 97 #retorna el código del caracter en la posición 0, "a" y[1] \rightarrow 98 #retorna el código del caracter en la posición 1, "b"
```

Al asignar un valor a una cadena con índice, se cambia el caracter en esa posición:

```
y[0] = "z" \rightarrow "z"
y \rightarrow "zbcde"
```

Para insertar y borrar letras de la cadena:

```
y.delete("z") → "bcde"
y.insert(2,"x") → "zbxcde"
y.reverse → "edcbz"
```

Ejercicio 4.1: Verificar todas las operaciones anteriores con Ruby interactivo.

Lección 5. Arrays

El concepto de "arrays" en inglés, o "vectores", o "arreglos", consiste un conjunto de datos discretos (números o palabras), todos bajo el nombre de una variable, de manera que puedan después accesarse por índice.

```
a = [ "Jairo", "y", "Orfa", "se", "quedan", "en", "casa" ]
a.size → 7 # el número de elementos en la lista
```

a[i] nos retorna el (i-1)-ésimo elemento de la lista. Por eso decimos que tiene base 0 (el primer elemento tiene índice 0, el segundo 1, etc).

```
a[2] → "Orfa"
```

Para alterar una lista, podemos añadir elementos al final:

Otras funciones prácticas con arreglos:

```
a.first \rightarrow "Jairo" \# accesa el primero a.last \rightarrow "television" \# accesa el ultimo a.empty? \rightarrow false \# pregunta si esta vacia
```

Un arreglo complejo puede tener otros arreglos adentro:

```
c = [1, 2, 3, [4, 5, [6, 7, 8], 9], 10]
```

Para "aplanarlo" usar la función flatten:

```
c.flatten \rightarrow [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
```

Para insertar elementos se usa la función insert(índice, valor):

```
c.insert(3, 99) \rightarrow [1, 2, 3, 99, 4, 5, 6, 7, 8, 9, 10]
```

Para invertir el orden de un arreglo, se usa la función reverse:

```
["a", "b", "c"].reverse → ["c", "b", "a"]
```

Para ordenar un arreglo, usar la función sort:

```
["p", "z", "b", "m"].sort \rightarrow ["b", "m", "p", "z"]
```

Pop y push, remueven y añaden (respectivamente) elementos hacia el final del arreglo:

Para concatenar los elementos de un arreglo produciendo una cadena:

```
["p", "z", "b"].join(", ") \rightarrow "p, z, b"
```

Ejercicio 5.1: Verificar todo lo anterior con Ruby interactivo.

Lección 6. Fechas y Horas

Todos los lenguajes de programación tienen una forma especial de manipular fechas, pues esta es una de las tareas cotidianas en las oficinas.

Ruby tiene un módulo llamado "Time" para manipular fechas y horas.

La fecha y hora corriente se obtienen con la función now:

```
t = Time.now \rightarrow "Mon Sep 10 23:11:06 +1000 2007"
```

El resultado es una cadena de letras y números, que se pueden después accesar individualmente con otras funciones adicionales:

```
→ 10
t.day
t.month
 → 9
 → 2007
t.vear
t.hour
 → 23
t.min
 → 11
 → 6
t.sec
t.wday
 → 1
 #primer día de la semana
t.yday
 → 253
 #día del año
t.strftime("%B")
 → "September"
 # nombre del mes completo
t.strftime("%b")
 → "Sep"
 # idem abreviado
t.strftime("%A")
 → "Monday"
 # nombre del día de la semana
t.strftime("%a")
 → "Mon"
 # idem, abreviado
t.strftime("%p")
 → "PM"
 # AM o PM
```

Una aplicación práctica, comunmente usada, es crear dos variables de tiempo a intervalos diferentes, y luego sacar la diferencia, para ver cuánto tiempo se ha demorado la ejecución de un programa.

Ejercicio 6.1: Verificar todas las operaciones anteriores con Ruby interactivo.

Lección 7. Hash

Existe otra estructura de datos bastante conveniente llamado el "Hash".

Consiste en un arreglo que permite almacenar valores indexados por palabras (a diferencia del Array, que indexa los valores por números naturales).

Así se usaría un hash que empieza vacío, y poco a poco se le van añadiendo elementos:

Normalmente se usa un hash para almacenar pares de cosas relacionadas entre sí, tales como las palabras de un diccionario y sus definiciones, o las veces que ocurre cada palabra en un texto, por ejemplo.

Un hash se puede inicializar con todos los valores desde el principio:

```
# declara un hash, la variable lang
 'Perl' => 'Larry',
 # relaciona lenguajes con sus autores
 'Python' => 'Guido',
 # el signo "=>" separa llave de valor
 'Ruby' => 'Matz'
}
lang['Ruby']
 → "Matz"
 #accesa un valor
lang.has key?('Fortran')
 → false
 #pregunta si existe llave
 #pregunta si existe valor
lang.has value?('Napoleon')
 → false
lang.sort
 # ordena por orden de llave (key)
lang.values at('Python','Ruby')
 → ['Guido', 'Matz']
 → ['Larry', 'Guido', 'Matz']
lang.values
 → ['Perl', 'Python', 'Ruby']
lang.keys
```

Para reemplazar pares existentes, con valores nuevos, simplemente hacer asignaciones con índice y valor:

```
lang['Ruby'] = 'Matsumoto'  # reemplaza 'Matz' con 'Matsumoto'
```

Para eliminar pares que ya no se necesitan, usar la función delete:

```
lang.delete('Perl') # elimina el par 'Perl'=>'Larry'
```

Ejercicio 7.1: Verificar todas las operaciones anteriores con Ruby interactivo.

Lección 8. Each y Bloques

Antes de seguir con cosas más complicadas, aprendamos cómo "iterar" o visitar los elementos de un Array o un Hash, uno por uno, para hacer algo con ellos.

Hay una función llamada "each" ("cada uno"), que se puede aplicar a un Array o a un Hash, o a un string de varias líneas, para iterar sobre sus elementos. La sintaxis es:

```
variable.each {bloque}
```

El resultado es el siguiente: Las instrucciones que se encuentran dentro del bloque, se van a aplicar a cada uno de los elementos de la variable. Es decir, se produce un ciclo repetitivo donde en cada pasada, o iteración del ciclo, se evalúa uno de los elementos del array (o hash), en forma sucesiva, empezando con el primero, luego el segundo, etc, hasta llegar al último.

Veamos un ejemplo con un Array numérico:

```
a = [2,4,13,8]  # empecemos con este Array

a.each {|i| puts i}  # por cada elemento |i| de 'a', imprimirlo:

\rightarrow2  # dentro del bloque, i\leftarrow2 y luego puts 2

\rightarrow4  # sigue con i\leftarrow4 y luego puts 4

\rightarrow13  # etc
```

Ahora veamos cómo se aplica el mismo concepto a un Hash. Recordemos que el Hash almacena pares de elementos: {llave => valor}.

```
 b = {'sol'=>'dia', 'luna'=>'noche'} \# \ empecemos \ con \ un \ hash \\ b.each {|k,v| puts k + " : " + v} \# \ para \ cada \ par \ |k, v| \ de 'b' \\ \rightarrow sol : dia \# k \leftarrow 'sol', v \leftarrow 'dia', e \ imprime \ el \ ler \ par \\ \rightarrow luna : noche \# k \leftarrow 'luna', v \leftarrow 'noche', e \ imprime \ el \ 2do \ par
```

En lugar de las llaves {} del each, se pueden usar las palabras **do** y **end**, y expresar el bloque entre varias líneas. Esto es conveniente cuando lo que va dentro del bloque puede tener una lógica un poco más elaborada que no cabe en una sola línea.

Veamos un ejemplo aplicado a una cadena de varias líneas. El siguiente programa procesa y cuenta las líneas de un cuento, una línea a la vez:

El significado de la expresión num += 1 lo estudiaremos en la lección siguiente.

- *Ejercicio 8.1*. Verificar lo que ocurre con las expresiones listadas en esta lección. Cambiar los valores del array a, hash b o cadena lines, hasta asegurarse cómo funciona esa lógica.
- *Ejercicio* 8.2. Usar Ruby interactivo para calcular los cuadrados y la raíz cuadrada de los números de un Array.
- *Ejercicio 8.3*. Usar Ruby interactivo para calcular la longitud de las palabras almacenadas en un Array.

Lección 9. Contadores y Acumuladores

Otro tema útil es el de "contadores" y "acumuladores". Se trata de variables que se utilizan para llevar cuentas, tales como sumas, o para contar el número de veces que ocurren las iteraciones.

El primer tipo de variable es el "contador". La expresión contadora siguiente es bastante común:

```
cuenta += 1
```

Esto es equivalente a decir: cuenta = cuenta + 1

Recordemos se trata de una asignación, no de una igualdad. Así que quiere decir lo siguiente, leyendo de derecha a izquierda:

- 1. primero, se computa: cuenta + 1,
- 2. y luego se asigna el resultado a: cuenta.
- 3. el efecto final es que su contenido se ha incrementado en 1.

[Recordemos un concepto fundamental: que en una asignación, siempre la expresión de la izquierda esta sola, es decir, es el nombre de la variable que recibe el resultado de la expresión que se calcula a la derecha del signo "="]

El contador se usa para llevar la cuenta dentro de un ciclo.

Por ejemplo, si queremos saber cuántos elementos tiene un arreglo 'a':

El ejemplo anterior es solamente para ilustrar el uso del contador,

pues, como ya vimos en una lección anterior, en Ruby bastaría con hacer a.size para saber el número de elementos de un array.

De manera similar se podría pensar en un contador que contara hacia abajo:

```
count -= 1
```

Otra expresión relacionada, parecida a un "contador", es un "acumulador". Es una variable que suma cantidades arbitrarias. La expresión a usar es la siguiente:

```
suma += cantidad \# equivale a suma \leftarrow suma + cantidad
```

Habrán notado que es parecida al contador, excepto que en lugar de sumar 1, suma ciertas cantidades arbitrarias que se le asignan desde la derecha.

Veamos un ejemplo para sumar los elementos de un arreglo 'a':

Ejercicio 9.1: Verificar las expresiones citadas.

Lección 10. Expresiones Condicionales

Ciertas expresiones en Ruby resultan en valores de verdad:

```
true (verdadero) o false (falso).
```

Por ejemplo, las siguientes expresiones (en forma de comparación) evalúan a un valor de verdad:

```
a == b, x \le z, Math.sqrt(b) > c
```

Los operadores pueden ser los siguientes:

```
== (igualdad), < (menor), > (mayor),
<= (menor o igual), >= (mayor o igual).
```

El operador especial, <=>, resulta en -1, 0, 1, dependiendo de si el operando de la izquierda es menor, igual, o mayor que el de la derecha, respectivamente:

```
5 \iff 7 \qquad \rightarrow -1
13 \iff 13 \qquad \rightarrow 0
7 \iff 3 \qquad \rightarrow 1
```

Alternativamente, el resultado de la evaluación de una función puede resultar en un valor de verdad. Ejemplos:

```
h.empty?, (r/q).finite?
```

Hay ocasiones en las que estas expresiones pueden llegar a ser compuestas: expr1 **or** expr2, expr1 **and** expr2. Las siguientes tablas muestran los valores de verdad en estos casos:

```
nil and true
 → nil
false and true
 → false
 # falso y cualquier cosa, da falso
99 and false
 → false
99 and nil
 → nil
 # and es cierto cuando ambos son ciertos
true and true
 → true
false or nil
 → nil
nil or false
 → false
 → 99
99 or false
 → true
true or false
 # or es cierto cuando alguno es cierto
not true
 → false
not false
 → true
```

Ejercicio 10.1: Verificar las expresiones citadas.

Ejercicio 10.2: Inventarse y evaluar expresiones que resulten en valores de verdad.

Parte II

Para los ejercicios de las siguientes lecciones es necesario usar un editor de texto para guardar los programas que vamos a escribir, y guardar en archivos.

Si bien es posible usar editores sencillos como el Notepad de Windows, es mejor usar editores especializados para programadores, pues estos tienen funciones especiales que ayudan a escribir programas, tales como indentación automática, macros, y sintaxis de colores. Todo esto le ayuda a uno a escribir programas más rápidamente y con menos errores.

Recomiendamos usar [uno de] los siguientes editores:

- vim (VI improved): permite editar muchos archivos al mismo tiempo, y tiene sintaxis de
 colores para más de 100 lenguajes de programación. Es muy popular en Linux, pero su
 dificultad radica en aprender a usar los comandos internos, que son una combinación de
 teclas, pues trata de hacer todo con el teclado, en vez de usar menús gráficos.
 http://www.vim.org/
- RDE (Ruby Development Environment): editor integrado de Ruby que permite hacer debugging y ejecutar los programas directamente. http://homepage2.nifty.com/sakazuki/rde_en/
- SciTE (SCIntilla based Text Editor): viene incluído con Ruby en la instalación para Windows. Puede reconocer más de 60 lenguajes populares, incluyendo Ruby, Python, HTML, XML, Tcl/Tk, Scheme, SQL, etc. En Windows, SciTE se encuentra en el directorio: c:\ruby\scite.

http://www.scintilla.org/

Por conveniencia, también vamos a asumir que todos los programas los vamos a guardar bajo el directorio siguiente:

c:\code\ruby

Y si estáis usando Linux, el directorio es ~/code/ruby.

[También asumimos que el lector sabe cómo crear estos directorios, si no existen]

Cómo usar SciTE

SciTE es suficientemente fácil e intuitivo, así que para este curso vamos a recomendarlo.

- Para guardar un programa en un archivo, hacer: File > Save.
- Para ejecutar un programa, hacer: Tools > Go [o presionar F5].

• SciTE normalmente no imprime resultados parciales; para examinar el estado de una variable, imprimirla con puts o print.

Para más información sobre el uso de SciTE, favor referirse al apéndice B, al final del libro. áéióúüñ→

Lección 11. Lógica Condicional

Todos los lenguajes de programación tienen una forma similar de controlar el flujo del programa por medio de condiciones. En Ruby, esto se logra con la estructura de control **if/elsif/else/end**. Esta tiene la siguiente forma genérica:

```
if expr1 thensi la expresión expr1 es verdadera,bloque1entonces se evalúa el bloque1;elsif expr2 thenalternativamente, si expr2 es cierta,bloque2entonces se evalúa el bloque2;elsealternativamente,bloque3se evalúa el bloque3.
```

En la expresión anterior, solamente uno de los bloques: *bloque1*, *bloque2* o *bloque3*, se ejecutan, dependiendo de los valores de verdad de *expr1* y *expr2*, respectivamente.

Las palabras **then** se pueden omitir, y en vez de esas palabras se pueden usar dos puntos, ":", aunque también son opcionales.

La expresión **elsif** expr2 ... bloque2 es opcional.

La expresión **else** *bloque3* también es opcional.

Veamos algunos ejemplos que ilustran usos específicos de esta estructura lógica.

Para comparar dos números, a y b, escribiríamos lo siguiente:

Hay también otras formas compactas de expresar condiciones sencillas:

```
x = a > b ? 1 : 0  # retorna x=1 si a>b; alternativamente retorna x=0. puts "a es mayor que b" if a>b print total unless total.zero?
```

Ejercicio 11.1: Escriba un programa que compare tres números: a, b, c.

Ejercicio 11.2: Escriba un programa que saque el mínimo, y el máximo de los números de un arreglo.

Ejercicio 11.3: Imprima los números pares que se encuentren en un arreglo. Ayuda: usar la división por módulo (%).

Lección 12. Ciclos Repetitivos

El siguiente paso lógico es estudiar las diferentes formas de repetir bloques de código. En la lección 8 estudiamos un caso especial, que es el de la función **each**, para iterar sobre los elementos de un array:

```
a = ["a","b","c"]
a.each { |v| puts v} # resulta en a, b, c en cada linea separada
```

Otra manera de conseguir el mismo resultado es con la expresión for/in:

Cuando queremos repetir un ciclo cierto número de veces, usamos un **rango**, donde escribimos los límites de la iteración separados por **dos** puntos, así:

```
for i in 5..10  # repetidamente va a asignar valores
  puts i  # desde i←5 hasta i←10 y los va a imprimir
end
```

Cuando usamos **tres** puntos, **excluye** el último valor del rango. Esto es útil para iterar sobre los valores de un array (cuyo último índice es n-1):

```
a = ["a","b","c"]
for i in 0...a.size  # size=3, asi que va a asignar valores i entre 0..2
 puts "#{i}:#{a[i]}"  # evalua desde a[0] hasta a[2] y los imprime
end  # resulta imprimiendo 0:a, 1:b, 2:c (un par por linea)
```

Cuando sabemos exactamente el número de repeticiones, podemos usar **times**, que es más fácil:

```
5.times do
 puts "hola"
end
```

Otra manera, usando la función **upto**() sobre los enteros:

```
1.upto(5) do
 puts "Hola"
end
```

También existe la función correspondiente **downto()** sobre los enteros:

```
5.downto(1) do |i|

puts "#{i}:Hola"  # resulta en 5:Hola, 4:Hola, etc por cada linea
end
```

Una cuenta que incremente por números diferentes de 1 se puede hacer con la función **step**():

```
2.step(10, 2) do |i|  # desde 2 hasta 10, incrementando de a 2 puts i  # imprime i: 2, 4, 6, 8, 10 end
```

Aunque parezca increíble, la función step() también funciona sobre los reales, con incrementos fraccionarios:

```
2.step(10, 0.5) do |r| # desde 2 hasta 10, incrementando de a 0.5 puts r # imprime r: 2.0, 2.5, 3.0, 3.5, etc end
```

Otra forma alternativa de hacer ciclos repetitivos es con la instrucción **while**. Esta evalúa una expresión que resulta en un valor de verdad, y repite el ciclo tantas veces como la expresión evaluada sea cierta. Veamos un ejemplo:

La última vez que repite el ciclo, cuenta←5, y la comparación (5 < 5) es falsa, así que ya no repite el bloque más.

La instrucción **until**, es similar al **while**, excepto que la expresión evaluada tiene una lógica negativa: el bloque se repite mientras que la condición sea falsa.

Otra instrucción, **loop**, crea un ciclo potencialmente infinito. Para salirse del ciclo se usa la instrucción **break**, junto con una condición. El ciclo anterior se expresaría de la siguiente manera:

```
cuenta = 0
loop
  break if cuenta >= 5
  puts cuenta  # imprime desde 0 hasta 4
  cuenta += 1
end
```

Ejercicio 12.1: Verificar todas las expresiones de esta lección.

Ejercicio 12.2: Escriba un programa que sume los números del 1 al 100. Comparar el resultado con la fórmula (n+1) * n/2. Dice la leyenda, que Carl Friedrich Gauss inventó esta fórmula a la edad de 7 años, cuando en el colegio su profesor les dio esa tarea: es el resultado de sumar 50 veces 101.

Ejercicio 12.3: Escribir un programa que calcule el factorial de un número, usando un ciclo de multiplicaciones. El factorial se define como:

$$n! = n * (n-1) * ... * 1$$

Ejercicio 12.4: Escribir un programa que nos diga cuantas iteraciones debemos hacer para calcular *e* con 3 decimales de precisión, usando la fórmula de la serie de Taylor, dada por la ecuación siguiente:

$$e^{x} = \lim_{n \to \infty} \left(1 + \frac{x}{1!} + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \dots + \frac{x^{n}}{n!}\right)$$

Ejercicio 12.5: Escribir un programa que imprima la tabla de la función $f(x) = \sin(x)$ para valores de x entre 0 y 360 grados, en incrementos de 5 grados.

Ejercicio 12.6: Escribir un programa que nos diga cuántas iteraciones son necesarias para acercarse a e con 3 decimales de precisión, usando la fórmula siguiente: $e = \lim_{x \to \infty} (1 + \frac{1}{x})^x$

Ejercicio 12.7: Escribir un programa que sume dos matrices.

La suma de dos matrices bidimensionales A y B, se define como:

$$C = A + B$$
, donde $c(i,j) = a(i,j) + b(i,j)$, con $0 < i < m-1, 0 < j < n-1$,

donde m es el número de filas, y n es el número de columnas.

Ayuda: para definir una matriz usar un arreglo de columnas y en cada uno de sus elementos, definir un arreglo de filas.

Ensayarlo para producir la siguiente suma: $\begin{bmatrix} 132 \\ 100 \\ 122 \end{bmatrix} + \begin{bmatrix} 005 \\ 750 \\ 211 \end{bmatrix} = \begin{bmatrix} 137 \\ 850 \\ 333 \end{bmatrix}$

áéíóúüñ→

Lección 13. Condiciones Múltiples (Case)

Como vimos en la lección 11 sobre condiciones, Ruby tiene una forma especial de controlar el flujo del programa, dependiendo de condiciones; esto es, con la instrucción if/elsif/else.

Un caso especial, es cuando queremos comparar una variable contra una cantidad de valores. Por ejemplo, si un semáforo tiene un determinado estado (color), queremos que un auto tome diversas acciones. Para eso, Ruby tiene definida la instrucción **case**, cuya sintaxis es como sigue:

```
case variable  # examina la variable
when valor1  # cuando valor1 == variable
  bloque1  # ejecuta el bloque1
when valor2  # cuando valor2 == variable
  bloque2  # ejecuta el bloque2
else  # en cualquier otro caso
  bloque3  # ejecuta el bloque3
end
```

Cuando la variable tiene un valor igual a alguno de los examinados, entonces se ejecuta ese bloque solamente, y se descartan los otros. En el caso de que la variable no coincida con ninguno de los valores examinados, entonces se ejecuta la sección *else* y el *bloque3* (este último caso es conveniente para atrapar datos que están fuera de los rangos esperados). En cualquier caso, solamente uno de los bloques es ejecutado, y los otros son descartados.

En la expresión de sintaxis anterior, los bloques **when** y **else** son opcionales; los bloques **when** puede haber por lo menos uno de ellos, y tantos como se necesiten.

Si los valores comparados son numéricos, la expresión **when** puede tener valores puntuales (discretos), o rangos, o expresiones regulares (que estudiaremos en otras lecciones).

Un ejemplo numérico:

Un ejemplo con cadenas:

El caso de las expresiones regulares, se estudiará en otra lección.

Ejercicio 13.1: Escribir un programa que, dada una lista de calificaciones de estudiantes (en un array), con valores entre 0 y 100, cada uno, determine cuáles son excelentes (nota>=90), cuáles son buenos (80<=nota<90), cuáles regulares (60<=nota<80), y cuáles no pasan (<60).

Ejercicio 13.2: Escribir un programa que, dada una lista que include nombres de compositores repetidas veces, nos cuente las veces que occurre cada uno de los siguientes nombres: Mozart, Haydn, Bach. Ensayarlo con la siguiente lista: ["MOZART", "haydn", "mozart", "bach", "BACH", "Liszt", "Palestrina"]

Lección 14. Funciones

El concepto de funciones tiene el propósito de encapsular código que se va a necesitar para ejecutarlo varias veces. Es una forma para escribir código una sola vez y reusarlo varias veces.

Una función se define con la palabra clave **def**, definición, seguida de su nombre, y cualquier número de parámetros, o variables, a través de las cuales se le pasan valores a la parte interna de la función.

Para que la función retorne un valor calculado, se usa la instrucción **return**. En realidad, la palabra **return** es también opcional.

Hay funciones que no retornan nada, pero que tienen efectos secundarios, tales como imprimir, o alterar valores de variables externas.

Las variables que se usan dentro de una función no son visibles por el código existente afuera de la función, y dejan de existir una vez que la función haya terminado su ejecución. Es decir, podemos pensar en una función como una "caja negra" que tiene entradas y salidas. Para que una variable externa sea visible dentro de una función, se puede pasar como parámetro, o se puede declarar esa variable como "global", precediéndola de un signo \$.

Veamos un ejemplo con comentarios:

```
# declaramos una variable externa
a = [1,2,3]
b = 7
 # declaramos una variable global, precedida por $
def f(x)
 # declaramos una funcion
 # esta linea da error, porque a no es visible dentro de f()
 puts a
 # esta linea accesa la variable global $b, es valido
 puts $b
 puts x
 # esta linea accesa el parametro x de la funcion, es valido
 c = 99
 # declaramos una variable local c, interna a la funcion
 # al terminar, la funcion, y sus variables locales desaparecen
end
 # esta linea da error porque c no existe fuera de f()
puts c
```

Cuando una función se define en términos de sí misma, decimos que es "recursiva". Por ejemplo, la función matemática, factorial de n, se define para los números naturales como:

```
fact(0) = 1

fact(n) = n * fact(n-1), cuando n > 0, para <math>n \in \mathbb{N}
```

En Ruby se expresaría de la siguiente manera:

Siempre que se definan funciones recursivas, es muy importante evaluar primero la condición de terminación, antes de invocar la llamada recursiva, para evitar que se produzca un loop infinito. Por esa razón, en inglés se habla de "tail-recursion".

Ejercicio 14.1: Escribir un programa que calcule la serie de Fibonacci con una función. Esta serie fue descubierta en occidente en el siglo XIII por Leonardo de Pisa, (ya se conocía desde el siglo VI en la India) y se define así:

```
fib(0) = 1
fib(1) = 1
fib(n) = fib(n-1) + fib(n-2), para n > 1, n \in \mathbb{N}
```

Ejercicio 14.2: La función recursiva anterior se hace lenta porque, cada que se la invoca, tiene que calcular una y otra vez todos los valores anteriores. Para optimizarla, escriba un programa que "recuerde" cada uno de los valores calculados, y los almacene en un arreglo, de manera que pueda responder rápidamente cuando se use consecutivamente. *Ayuda*: usar un arreglo global.

Ejercicio 14.3: Demostrar, por medio de un programa que use la función Fibonacci anterior, que el cociente de dos números sucesivos de Fibonacci, tiende hacia el "cociente áureo" ("Golden Ratio"): [demostrado por Kepler]

$$\lim_{n\to\infty}\frac{Fib(n+1)}{Fib(n)}=\varphi=\frac{1+\sqrt{5}}{2}$$

Ejercicio 14.4: Escribir un programa que produzca una matriz con el <u>triángulo de Pascal</u> usando una función que reciba como parámetro el número de filas deseadas. Cada elemento del triángulo de Pascal tiene la siguiente relación: a(i, j) = a(i-1, j) + a(i-1, j-1), con unos en la primera columna, y en la diagonal:

1 2 1 1 3 3 1 etc

Recordemos que la fila n del triángulo de Pascal produce los coeficientes de la expansión de la potencia binomial: $(x + y)^n$.

Ejercicio 14.5: Escribir un programa que use una función que nos dé el nombre de polígonos de n lados, con n entre 1 y 99. *Ayuda*: Consultar el enlace sobre <u>polígonos</u> citado en la sección "Temas para Curiosos", al final del libro.

Ejercicio 14:6: Escribir un programa con funciones para calcular los <u>coeficientes binomiales</u> de la potencia binomial: $(x + y)^n$

$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^{n-k} y^k$$
, $donde \binom{n}{k} = \frac{n!}{k!(n-k)!}$ áéióúüñ

Lección 15. Clases

Por muchos años, se usaron lenguajes de programación basados en variables y funciones (como C, y Pascal). Cuando los programas se hacen complejos, (de miles de líneas) esto resulta en código difícil de entender y modificar.

Poco a poco se fueron inventando otros lenguajes (como C++, y Smalltalk) que tenían la capacidad de abstraer y conceptualizar el mundo que nos rodea en términos de **clases**, o categorías. Esto es más intuitivo, y permite escribir código más comprensible. La razón de esto es que dentro de nuestro cerebro pensamos en categorías (taxonomías), y tenemos la tendencia a abstraer y agrupar todo lo que conocemos.

Podemos estar tranquilos, pues el concepto de clases no es nada especial. Hasta ahora, ya hemos manipulado variables en Ruby que son **objetos**, o **instancias** de determinadas clases predefinidas, tales como cadenas (Strings), números (Integer, o Float), arreglos (Array), y hashes (Hash). En esta lección vamos a aprender a definir clases y a darle el comportamiento que queramos.

Para empezar, podemos pensar en una clase, como una colección de funciones, y de variables, que describen un determinado concepto. En pseudo-código, podríamos pensar en algo así: [ojo, esto todavía **no** es Ruby]

```
class MiClase
  variable1, variable2, etc
  funcion1, funcion2, etc
end
```

Para usar la clase, primero hay que crear un objeto, o instancia, de la clase. Ya sabemos hacer esto con la función **new:**

```
h = Hash.new  # crea un objeto de la clase Hash
a = Array.new  # crea un objeto de la clase Array
m = MiClase.new  # crea un objeto de la clase MiClase
```

También ya hemos usado antes propiedades y funciones de un objeto:

```
n = a.size  # el tamano de un array es una propiedad
h.sort  # sort() es una funcion de la clase
```

Algunas de las variables y funciones de la clase, solamente se usarán dentro de la clase, para ayudar a hacer computaciones internas, mientras que otras serán visibles desde afuera.

• A las variables internas les llamaremos **variables de la clase** (class variables), y para distinguirlas, las precedemos con un signo de arroba.

Ejemplos: @temperatura.

- A las variables visibles desde afuera, les llamaremos **atributos**, como si fueran una propiedad del objeto que se puede leer y/o cambiar. Normalmente, los atributos son sustantivos, y sus valores son adjetivos, o números.
 - Ejemplos: perro.color, planeta.gravedad, motor.cilindros, paciente.edad.
- A las funciones de la clase le llamaremos **métodos** y normalmente usamos verbos para describir las acciones que van a desempeñar.
 - Ejemplos: perro.ladrar, motor.arrancar, paciente.crear.

Ahora veamos un ejemplo completo. Vamos a "modelar" el concepto de un perro que tiene nombre, y sabe ladrar. En Ruby, escribimos: áéíóúüñ

```
class Perro
 # nombre de la clase
 def initialize(nombre)
 # metodo para inicializar
 @nombre = nombre
 # @nombre variable interna
 @ladrido = "quau"
 # @ladrido variable interna
 end
 def to s
 # representacion textual
 "#{@nombre}: #{@ladrido}"
 # reporta valor de @nombre y @ladrido
 end
 def nombre
 # exporta nombre como propiedad publica
 # retorna el valor de @nombre
 @nombre
 end
 # operador de comparacion para ordenar
 def <=>(perro)
 @nombre <=> perro.nombre
 # compara por nombre
 end
 def ladrar
 # hacerlo ladrar
 @ladrido
 # produce el ladrido
 end
end
```

En la definición anterior, vale la pena notar lo siguiente:

- Por convención, el nombre de la clase siempre empieza en mayúscula.
- Las variables que se declaran dentro de la clase tienen alcance local, por default, (es decir, **no** son visibles desde afuera de la clase), y son precedidas por el signo de arroba: @.
- El método initialize() se conoce como el **constructor**, porque es el primer método que se ejecuta cuando creamos una variable de tipo de la clase. El constructor es opcional, pero si lo definimos, lo usamos para inicializar las variables dentro de la clase. Este método se ejecuta automáticamente (nunca se invoca explícitamente) al crear una variable de esta clase con el método **new**.
- Es conveniente también definir el método "to_s" donde expresamos qué hacer cuando nos piden la representación textual de la clase. Esto resulta útil cuando queremos examinar el contenido interno (o **estado**) de una clase.
- El método de comparación <=> se define para hacer que la clase sea comparable, es decir, que se le puedan aplicar operaciones tales como sort(), etc. Consiste en declarar qué variable

interna vamos a usar para hacer comparaciones. En este caso, lo vamos a hacer por nombre.

- El método nombre() nos permite examinar (leer) el nombre del objeto desde afuera.
- El método ladrar() hace que el perro ladre (simplemente retorna el valor de @ladrido).

Ahora, para crear un objeto de tipo Perro, como ya sabemos, usamos el nombre de la clase, seguido de la palabra **new,** seguido de los argumentos que le vamos a pasar al método initialize():

En el ejemplo anterior, Perro es la clase, y f y m son **instancias** de clase Perro. Es importante distinguir entre estos dos conceptos:

- la clase (que consiste en la definición), y,
- los objetos, o instancias, que son variables del tipo de la clase.

Ejercicio 15.1: Modificar la clase Perro anterior para que incluya propiedades tales como el color, la edad, y el sexo.

Ejercicio 15.2: Ensayar qué pasa cuando se hace milu.ladrido = "wan wan". Se puede accesar esta variable interna?

Ejercicio 15.3: Redefinir el método de comparación, de manera que compare por edad, en vez de por nombre.

Ejercicio 15.4: Escribir un programa que ponga una colección de perros en un arreglo, que examine sus propiedades, que los haga ladrar a todos, y que los ordene por edad.

Lección 16. Atributos de Clases

En la lección anterior mencionamos que las variables de una clase, por default, tienen **visibilidad local**, es decir, solamente son visibles para los métodos de la clase (y más adelante veremos cómo afecta esto a las subclases).

Así que en la clase Perro, de la lección anterior, no se puede accesar el ladrido directamente:

```
fifi.ladrido #produce un error
```

Ahora, para "exportar" un atributo, tal como el nombre, tenemos la opción de hacerlo **legible** y/o **escribible**. Para hacerlo legible, (es decir que se pueda accesar para leer desde afuera) como hicimos en la lección anterior, declaramos un método que retorne su valor:

```
class Perro
 # nombre de la clase
 def initialize(nombre)
 # metodo para inicializar
 @nombre = nombre
 # asignar el nombre
 end
 def nombre
 # propiedad publica legible
 @nombre
 # retorna el nombre
 end
 . . .
end
f = Perro.new("fifi")
 → "fifi"
 # retorna el valor sin producir error
f.nombre
```

Para hacerlo **escribible**, añadimos un método que modifique su valor:

```
class Perro
 ...
 def nombre=(nombreNuevo)  # metodo para hacerlo escribible
 @nombre = nombreNuevo  # modifica el nombre
 end
end
f = Perro.new("fifi")
f.nombre = "fifirucho"  # invoca el metodo escribible
```

Ruby nos permite hacer esto de otra manera más fácil. Si queremos declarar atributos legibles, los podemos declarar usando la palabra clave attr_reader:

Ahora, hay que modificar el constructor para que acepte valores iniciales:

```
class Perro
...
  def initialize(nombre, edad, color)  # metodo constructor
 @nombre = nombre  # @nombre
 @edad = edad  # @edad
 @color = color  # @color ... variables internas
  end
...
end
```

Lo anterior permite hacer uso de las propiedades nuevas así:

```
f = Perro.new("fifi", 5, "gris")
f.color → "gris"
```

Para hacer un atributo escribible (modificable), hay que añadir la siguiente declaración:

Esto permite cambiarle el valor desde afuera, como si fuera una propiedad, así:

```
f = Perro.new("fifi", 5, "gris")
f.edad = 7
```

Ejercicio 16.1: Modificar la clase Perro anterior para que incluya las siguientes propiedades legibles y escribibles: color, edad, y sexo.

áéíóúüñ

Lección 17. Control de Acceso a la Clase

El acceso a los métodos de la clase se puede restringir usando tres diferentes niveles de protección:

- *Métodos públicos*: son los métodos que se pueden accesar por cualquiera, sin restringir su acceso. Por default, los métodos son públicos.
- *Métodos protegidos*: solamente se pueden accesar por objetos de la clase que los define, y sus subclases; es decir, el acceso queda "entre la familia".
- *Métodos privados*: solamente se pueden accesar dentro de la clase que los define.

Para poner estas restricciones en efecto, se usan las palabras claves: **public**, **protected**, y **private**. Hay dos formas de usarlas. La primera forma es escribir estas palabras **entre** los métodos de la clase:

```
class MiClase
 def metodo1  #público por defecto
 end
protected
 def metodo2  #protegido
 end
private
 def metodo3  #privado
 end
public
 def metodo4  #público
 end
end
```

La segunda forma es una alternativa para expresar lo mismo, y consiste en definir los métodos primero, y después cualificarlos de la siguiente manera:

```
class MiClase
  def metodo1
  end
  def metodo2
  end
  def metodo3
  end
  def metodo4
  end
  public :metodo1, :metodo4
  protected :metodo2
  private :metodo3
end
```

Ejercicio 17.1: Definir la clase PajaroCantor que use métodos privados para producir diferentes cantos. Usar también la función rand(), para producir cantos aleatorios. áéíóúüñ

Lección 18. Herencia y Taxonomías

Taxonomía es el arte de clasificar cosas en una estructura jerárquica, de manera que queden en una relación padre-hijo, o superclase-subclase.

Por ejemplo, para una aplicación gráfica de objetos tridimensionales, podríamos pensar en una **superclase** genérica de cajas, con propiedades tales como color.

```
class Caja  # Caja es un objeto generico

def initialize(color)
 @color = color  #guarda el valor en una variable local
 end
end
```

Después podemos pensar en otros objetos que consideramos **subclases** de Caja, tales como: cilindro, cubo, esfera, cuyos volúmenes vienen dados por fórmulas distintas. Decimos que las subclases **heredan** ciertas propiedades de las super-clases, como color, etc. También decimos que las subclases se **especializan** más en el objeto que representan. De esta manera, vamos **modelando**, o conceptualizando el problema que tratamos de resolver.

Ruby permite expresar relaciones de taxonomía, al definir clases. Usando la sintaxis SubClase < SuperClase, podemos definir clases así:

```
class Cilindro < Caja  # Cilindro es una subclase de Caja
  attr_reader :radio, :lado, :volumen
  def initialize(color, radio, lado)
 super(color)  # invoca el constructor de la superclase
 @radio, @lado = radio, lado
 @volumen = 2 * Math::PI * radio * lado
 end
end</pre>
```

La ventaja de usar taxonomías, es que podemos ir desarrollando una aplicación donde las subclases heredan de las superclases, y el código está organizado de una manera lógica, incremental y extensible, evitando duplicación y minimizando esfuerzo.

Ejercicio 18.1: Completar el ejemplo de esta lección escribiendo las clases para cubo y esfera. *Ayuda*: volumen de la esfera = $4/3 * \pi * r^3$

Crear un tubo, un dado, y una pelota, con radios y lados =2, y reportar sus respectivos volúmenes. áéíóúüñ

Lección 19. Expresiones Regulares

Las expresiones regulares constituyen un mini-lenguaje cuyo propósito es crear patrones genéricos que luego se buscan dentro de una cadena de caracteres. La tabla siguiente explica algunos de los caracteres especiales usados en expresiones regulares:

Caracter	Significado
١	Caracteres especiales: \t , \n , \s (espacio), \d (digito), \007 (octal), \x7f (hex), \l (linea vertical)
•	cualquier caracter, excepto \n
۸	el principio de una cadena
\$	el final de una cadena
*	el elemento anterior ocurre 0 o mas veces
+	el elemento anterior ocurre 1 o mas veces
?	el elemento anterior ocurre 0 o 1 veces
{}	especifica un rango de elementos
	una clase de caracteres contenidos dentro de los parentesis
()	agrupa expresiones regulares
1	expresiones alternativas

Ejemplos:

En la tabla siguiente, el patrón de la columna izquierda hace juego con las cadenas de la derecha:

Expr Regular	Ejemplo
/\d\d:\d\d:\d\d/	"12:34:56"
/\w+/	una o mas palabras
/\s+/	uno o mas espacios
/a.c/	"xabcz", "xamcz", "xa9cz", (cualquier caracter entre a y c)
/Jair(o ito)/	"Jairo", "Jairito"
/[Ee]lla/	"Ella", "ella"
/^Salud/	"Saludando" (cadena que empiece con esa palabra)
/Salud\$/	"Para su Salud" (cadena que termine con esa palabra)
/ab*c/	"xacz", "xabcz", "xabbbbcz", (cero o mas ocurrencias de b, precedidas por a, y seguidas por c)
/ab+c/	"xabcz", "xabbbbbcz", (una o mas ocurrencias de b, precedidas por a y seguidas por c)

/a?c/	"xcz", "xacz" (cero o una ocurrencia de a, seguida de c)
/[0-9]/	cualquier numero de un digito
/[a-zA-Z]/	cualquier palabra de una letra
/tu yo el ella/	cualquiera de las cuatro palabras entre //

Para evaluar el valor de verdad de una expresión regular, se usa el operador =~. Se puede utilizar en expresiones if, y while. Ejemplo:

```
if "xabcz" =~ /abc/ # busca el patron "abc" en la cadena "xabcz"
  puts "si esta" # imprime "si esta"
end
```

Se pueden usar expresiones regulares con los métodos de sustitución en las cadenas, **sub**() y **gsub**():

```
s = "no no no"
s.sub(/no/,"si")  # produce "si no no", reemplaza la primera ocurrencia
s.gsub(/no/,"si")  # produce "si si si", reemplaza todas las ocurrencias
```

El método **scan**() de las cadenas de caracteres, toma una expresión regular como parámetro. El efecto es que itera sobre la cadena buscando ese patrón, y retorna un arreglo con el resultado:

```
s = "Hassuna Samarra Halaf" s.scan(/\w+/) \rightarrow ["Hassuna", "Samarra", "Halaf"] \#separa palabras
```

El método **split**() de las cadenas de caracteres, también puede tomar una expresión regular como parámetro. En tal caso, usa el patrón dado como separador para quebrar la cadena, y retorna un arreglo con el resultado:

```
s = "Aldebaran, Regulus, Antares, Fomalhaut"
s.split(/,\s*/) → ["Aldebaran", "Regulus", "Antares", "Fomalhaut"]
#la expresion regular anterior busca comas, seguidas de cero o mas espacios
```

Ejercicio 19.1: Confirmar las expresiones regulares explicadas en esta lección.

Ejercicio 19.2: Escribir una instrucción que separe las palabras de la siguiente cadena:

```
"Paris | Roma | Madrid | Estambul | Damasco"
```

Ejercicio 19.3: Escribir un programa que separe los elementos de la siguiente cadena: "http://sitioweb.net?var1=1&var2=2&var3=3"

áéíóúüñ

Lección 20. Archivos

Los archivos se usan para almacenar datos de forma permanente. Todos los lenguajes de programación ofrecen la manera de accesar archivos para crearlos, leerlos, escribirlos, cerrarlos, y borrarlos.

Ruby tiene dos clases relacionadas para este propósito, **File** y **IO** (Input/ Output). File es una subclase de IO y hereda muchos de sus métodos.

Veamos primero cómo abrir un archivo existente, y cómo leer su contenido:

```
archivo="datos.txt" # el nombre en una variable si lo usamos varias veces
if File.exists?(archivo) # nos aseguramos de que exista
 f = File.open(archivo) # abrimos el archivo datos.txt
 f.each do |linea| # procesamos cada linea como un arreglo
 puts "#{f.lineno}: #{linea}" # imprimimos numero y linea
 end
 f.close # lo cerramos al final del proceso
else
 puts "#{archivo} no existe" # reportamos un error si no existe
end
```

En el programa anterior, se hubiera podido pasar el parámetro "r" al método File.open(), así: File.open(archivo, "r"), para indicar que lo vamos a leer ("read"), pero este es el default, así que podemos omitir este parámetro.

Recordemos que Ruby fue diseñado para ser fácil y entretenido, así que ofrece muchas formas de hacer lo mismo. Por ejemplo, el método IO.each es sinónimo de IO.each_lines.

Otra alternativa es leer todo el contenido del archivo y guardarlo en un arreglo, con el método IO.readlines():

```
archivo="datos.txt"
 # nombre del archivo
if File.exists?(archivo)
 # nos aseguramos de que exista
 f = File.open(archivo)
 # abrimos el archivo datos.txt
 # lo leemos y asignamos a un arreglo
 a = f.readlines(archivo)
 f.close
 # una vez leido, ya lo podemos cerrar
  a.each do |linea|
 # ahora procesamos cada linea del arreglo
 puts "#{linea}"
 # imprimimos la linea
 end
else
 puts "#{archivo} no existe"
 # reportamos un error si no existe
end
```

Esta segunda alternativa ofrece varias ventajas:

- usa solamente una instrucción para accesar el archivo y leerlo;
- procesa directa y rápidamente en memoria.

La posible desventaja es que si el archivo es bastante grande (del orden de Megabytes), puede ocupar mucha memoria.

Si queremos leer una línea a la vez, usamos el método IO.read():

```
linea = f.read(archivo)
```

Para leer una línea en particular, podemos usar la propiedad IO.lineno:

```
f.lineno = 1000  # va a la linea 1000
linea = f.gets  # la lee y asigna a una variable
```

Ahora, vamos a crear un archivo, le escribimos datos, y lo cerramos:

```
archivo2="nuevosdatos.txt"  # nombre en variable para uso frecuente
f = File.new(archivo2, "w")  # abrimos el archivo nuevosdatos.txt
f.puts("linea con texto")  # escribe una linea de texto al archivo
pi = Math::PI
f.print("pi aproximado ",pi,"\n")  # otra forma de escribir al archivo
e = Math::E
f.write("e vale " + e.to_s + "\n")  # otra forma de escribir al archivo
f.close
```

Como muestra el ejemplo anterior, el método File.**new**() permite crear archivos. El primer parámetro es el nombre del archivo, y el segundo parámetro es el modo de apertura. La tabla siguiente muestra los modos de apertura disponibles:

Modo	Significado
r	Solo-lectura; comienza desde el principio del archivo (default).
r+	Lectura/Escritura: comienza desde el principio del archivo.
w	Solo-escritura: trunca el archivo si existe, o crea uno nuevo para escritura.
w+	Lectura/Escritura: trunca el archivo si existe, o crea uno nuevo para lectura/escritura.
a	Solo-escritura: comienza desde el final del archivo si existe, o lo crea nuevo para escritura.
a+	Lectura/Escritura: comienza desde el final del archivo si existe, o lo crea nuevo para lectura/escritura.
b	(Solo en Windows). Modo binario, y se puede combinar con cualquiera de las letras anteriores.

Ejercicio 20.1: Verificar los programas de esta lección.

Ejercicio 20.2: Escribir un programa que lea un archivo de texto, y que cuente las veces que ocurre cada palabra del texto.

Ejercicio 20.3: Escribir un programa que lea un texto de un archivo, que reemplace ciertas palabras, y escriba el texto nuevo en otro archivo.

Ejercicio 20.4: Un archivo contiene una secuencia de letras que representan una cadena de <u>ARN</u> (ácido ribonucleico): Adenina (A), Citosina (C), Guanina (G), y Uracil (U). Escribir un programa que lea el archivo, y que, utilizando el <u>código genético</u>, produzca otro archivo con la secuencia de proteínas que se genera a partir del ARN dado.

Ayuda: Se lee el ARN en grupos de tres nucleótidos (llamados codones) y se traducen con la tabla para producir una proteína. *Ejemplo*: UGG produce Triptofán (Trp/P). Verificar los códigos de iniciación y terminación de la cadena.

áéíóúüñ

Lección 21. Directorios

La clase **Dir** se usa para representar y manipular directorios.

Algunos de los métodos que soporta son los siguientes:

```
Dir.chdir("c:/code/ruby")  # cambia el directorio corriente
Dir.pwd  # nombre del directorio corriente
Dir.getwd  # sinonimo de Dir.pwd
Dir.delete("c:/code/old")  # borra un directorio
Dir.mkdir("c:/code/ruby/new")  # crea un directorio
```

Ruby ofrece varias formas de procesar la lista de archivos en un directorio:

Podemos, por ejemplo, crear un arreglo con la lista de archivos:

```
a = Dir.entries("c:/code/ruby")  # arreglo con lista de archivos en directorio
```

Alternativamente, podemos iterar sobre la lista directamente, con **foreach**:

```
Dir.foreach("c:/code/ruby") {|x| puts x} # iteracion sobre lista de archivos
```

Otra forma alternativa con each:

```
d = Dir.open("c:/code/ruby")  # usa un objeto Dir en una variable
d.each \{|x| \text{ puts } x\}  # iteracion sobre lista de archivos
d.close
```

Con el método **glob**() se puede filtrar la lista de archivos con una expresión regular:

```
a = Dir.glob("*.rb")  # lista de archivos con terminacion rb
```

También es posible leer un directorio con d.pos y d.read:

```
d = Dir.new("c:/code/ruby")  # sinonimo de Dir.open
d.pos = 1  # se posiciona en el ler elemento de la lista
s = d.read  # lee el directorio
puts s  # reporta lo que leyo
d.close
```

Ejercicio 21.1: Verificar el código de esta lección.

áéíóúüñ

Lección 22. Entrada/Salida, Corrientes y Tubos

A veces deseamos poder pasar datos hacia un programa desde afuera, digamos, desde la línea de comando, y ver los resultados ahí mismo. Esto es bastante conveniente para conectar un programa con otro, usando el concepto de "pipes", o tubos. La idea es que ciertos programas son diseñados de manera que se pueden invocar secuencialmente: la salida del primero es la entrada al segundo, etc. como conectando un tubo detrás de otro.

Figura 22.1 Conectando programas

Desde la consola de comandos, esto se invocaría de la siguiente manera:

c:\code\ruby> ruby ProgramaA.rb < archivo1.txt | ProgramaB.rb > archivo2.txt

Para hacer esto posible, Ruby (igual que muchos otros lenguajes) tiene predefinidas las constantes globales STDIN, STDOUT, y STDERR, de tipo IO, que sirven para pasar "streams", o "corrientes" de datos hacia dentro y hacia afuera del programa. STDIN se usa para leer datos hacia adentro, STDOUT para escribir resultados hacia afuera, y STDERR para reportar errores.

Figura 22.2 STDIN, STDOUT, STDERR

Estas corrientes están siempre disponibles (abiertas) así que no hay necesidad de abrirlas ni de cerrarlas.

Para leer una línea de datos por STDIN:

```
s = STDIN.gets
```

También existe una variable \$stdin, que normalmente tiene el valor STDIN, pero se puede redefinir para leer datos desde diferentes fuentes:

STDOUT se puede usar de la siguiente manera:

```
STDOUT.puts("Las constantes son:")  # escribe texto hacia afuera
  pi = Math::PI
STDOUT.print("pi aproximado ",pi,"\n")  # otra forma de escribir a STDOUT
  e = Math::E
STDOUT.write("e = " + e.to_s + "\n")  # otra forma de escribir a STDOUT
```

También existe la variable \$stdout, que normalmente tiene el valor STDOUT, pero se puede redefinir para enviar resultados hacia un archivo.

```
archi = File.new("misresultados.txt","w")
puts "Hola..."  # escribe a STDOUT
$stdout = archi
puts "Adios!"  # escribe al archivo archi
archi.close
$stdout = STDOUT  # reasigna al default
puts "Eso es todo."  # escribe a STDOUT
```

De igual manera, existe la variable \$stderr, con valor STDERR, y se puede redefinir. Su uso es similar al de \$stdout, y STDOUT, respectivamente. STDERR se usa para redireccionar mensajes de error.

STDIN, STDOUT, y STDERR se portan como archivos, porque también son descendientes de IO. Así que lo siguiente es válido:

```
$stdin.each { |linea| $stdout.puts linea }
```

Ejercicio 22.1: Verificar el código sobre STDIN, STDOUT y STDERR, de esta lección.

Ayuda: Para ensayar STDIN, escribir un programa sencillo e invocarlo directamente con Ruby desde la línea de comando haciendo:

```
ruby programa.rb
```

Lección 23. Formatos de salida

Hasta ahora hemos estado usando las funciones puts() y print() para imprimir resultados de una manera sencilla.

Queremos, de ahora en adelante, poder formatear cualquier dato de manera que aparezca como deseemos. Por ejemplo, datos textuales suelen ser alineados a la izquierda, derecha, o centrados, mientras que datos numéricos suelen ser truncados a cierto número de decimales.

Ruby tiene la función **sprintf**() (heredada del lenguaje C), con la siguiente forma genérica:

```
sprintf( formato, var1, var2, ...)
```

La tabla siguiente muestra las letras aceptadas:

Formato	Descripción
b	binario
i	entero
d	decimal
f	real (punto flotante)
s	cadena de caracteres
е	usa representación científica (exponencial)
E	similar a e, pero usa la letra mayuscula
g	similar a e, pero default a 4 decimales, o menos.
О	convierte a octal
s	cadena alfanumérica
u	trata el argumento como decimal sin signo
Х	convierte a hexadecimal usando letras mayusculas
х	convierte a hexadecimal

El formato para números es una cadena de la forma "%n[.m]x" donde:

- x es una letra de la tabla anterior,
- n es el número total de dígitos que ocupa (incluyendo el cero), y,
- m es el número de decimales [solamente en el caso de números de punto flotante].

Ejemplos:

El formato para cadenas de caracteres tiene la forma "%-ns" donde:

- n es el número de caracteres a mostrar (trunca si es menor que la longitud de la cadena en la variable)
- Si se usa un signo negativo(-), la cadena es justificada hacia la izquierda; de otra manera, se justifica a la derecha.

Ejercicio 23.1: Verificar el código de esta lección.

Ejercicio 23.2: Escribir una expresión que imprima una tabla de la función seno(x), con valores de x desde 0 hasta 3.14, en incrementos de 0.02. Debe imprimir el valor de x, a dos decimales, y el valor de seno(x), a tres decimales.

áéíóúüñ→

Soluciones a Ejercicios Selectos

```
2.2.1: piHiparco = 377.0 / 120 → 3.1416666666667
 Nota: con que uno de los términos en la expresión sea expresado como
número real, el resultado será real.
2.2.2: piArquimedes1 = 3 + 10.0/71 \rightarrow 3.14084507042254
 piArquimedes2 = 3 + 1.0/7
 → 3.14285714285714
2.2.3: piLiuHui = 355.0 / 113 \rightarrow 3.14159292035398
2.2.4: piFibonacci = 864.0 / 275 → 3.141818181818
2.3: farenheit = (celcius * 9 / 5) + 32
2.4: celcius = (farenheit - 32) / 1.8
2.5: radianes = grados * 2 * Math.PI / 360.0
2.6: grados = radianes * 360.0 / (2 * Math.PI)
3.3: a, b, c = 3, 6, 2
x1 = -b + Math.sqrt(b**2 - 4 * a * c) / (2 * a) # da error cuando b**2 < 4ac
x2 = -b - Math.sqrt(b**2 - 4 * a * c) / (2 * a)
3.6: piEuler1 = 4 * (5 * Math.atan(1.0/7) + 2 * Math.atan(3.0/79))
 → 3.14159265358979
 piEuler2 = 4 * (2 * Math.atan(1.0/3) + Math.atan(1.0/7))
 \rightarrow 3.14159265358979
 Nota: dentro de las funciones trigonométricas hay que usar números reales.
3.7: piWrenchShanks = 24 * Math.atan(1.0/8) + 8 * Math.atan(1.0/57) +
 4 * Math.atan(1.0/239)
 \rightarrow 3.14159265358979
3.8: piRuby = Math::PI
 → 3.14159265358979
 #tiene el mismo valor que piEuler1, piEuler2, y piWrenchShanks.
8.2: a = [1,2,3,4,5]
 a.each {|i| puts i.to s + ", " + (i**2).to s + ", " + Math.sqrt(i).to s }
8.3: a = ["estas", "son", "algunas", "palabras"]
 a.each do |p|
 puts p + ": tiene #{p.length} letras."
 end
9.1: a = [1, 2, 3, 4, 5]
 total=0
 a.each{|n| total += n}
 #equivale a decir: total = total + n
 #acumula la suma en la variable total
 puts "La suma es : " + total.to_s
```

11.1: # asignar valores a las variables, a, b, c a, b, c = 5, 3, 7 # fijense como hay que considerar todos los casos, uno por uno # la indentacion se usa para hacer el programa mas facil de leer # poner comentarios libremente para ayudar a seguir la logica del programa if (a > b)if (a > c)if (b > c)puts $a=\#\{a\} > b=\#\{b\} > c=\#\{c\}$ elsif(b == c)puts $a=\#\{a\} > b=\#\{b\} = c=\#\{c\}$ else #este es un comentario: (a > c > b)puts $a=\#\{a\} > c=\#\{c\} > b=\#\{b\}$ end elsif(a == c)puts $a=\#\{a\} = c=\#\{c\} > b=\#\{b\}$ #otro comentario: (c > a > b) puts $c=\#\{c\} > a=\#\{a\} > b=\#\{b\}$ end elsif(a == b)if (a > c)puts $a=\#\{a\} = b=\#\{b\} > c=\#\{c\}$ elsif(a == c)puts $a=\#\{a\} = b=\#\{b\} = c=\#\{c\}$ else # (c > a=b)puts $c=\#\{c\} > a=\#\{a\} = b=\#\{b\}$ end #(b > a)else if (b > c)if (a > c)puts $b=\#\{b\} > a=\#\{a\} > c=\#\{c\}$ elsif(a == c)puts "b=#{b} > a=#{a} = c=#{c}" else #(b > c > a)puts $b=\#\{b\} > c=\#\{c\} > a=\#\{a\}$ end elsif(b == c)puts $b=\#\{b\} = c=\#\{c\} > a=\#\{a\}$ else #(c > b > a)puts $c=\#\{c\} > b=\#\{b\} > a=\#\{a\}$ end end

```
11.2:
 a=[2,8,-4,7,1]
 min = 9999
 max = -9999
 a.each do |v|
 if v < min
 min = v
 #asigne un nuevo minimo
 end
 if v > max
 max = v
 #asigne un nuevo maximo
 end
 end
 puts "El minimo es: #{min}"
 puts "El maximo es: #{max}"
11.3:
 a=[1,2,3,4,5,6]
 a.each do |i|
 if (i % 2 == 0)
 #si la division modulo 2 da cero, es par
 puts "#{i} es par."
 else
 puts "#{i} es impar."
 end
 end
12.2:
n = 100
1.upto(n) { |i| s+= i}
puts s
 → 5050
s2 = (n+1)* n/2
 → 5050
12.3:
n = 5
fact n = 1
1.upto(n) do |i|
 #equivale a fact_n = fact_n * i
  fact_n *= i
puts "fact( #{n} ) = #{fact_n}"
```

```
12.4:
\# \exp(1) = 1 + 1/1! + 1/2! + \dots + 1/n!
 # 2.71828182845905
#Queremos calcular hasta que obtengamos el valor 2.718; esto es:
e2 = (e1 * 1000).to i / 1000.0
 # metodo para truncar a 3 decimales: 2.718
s = 1
 # s lleva la suma de la serie
 # i cuenta las iteraciones del ciclo
i = 1
while s < e2
 # el ciclo se repite mientras que s < e2
  fact n = 1
  1.upto(i) { |j| fact_n *= j}
 # aqui calculamos el factorial
  s += 1.0 / fact_n
 # y aqui lo acumulamos a s
  i += 1
 # contamos las iteraciones en i
 puts "#{i}: #{s}"
 # imprimimos resultados parciales
puts "Se requieren #{i} iteraciones" # imprimimos el resultado final
# De hecho, la serie converge rapidamente.
# Se requiren 7 iteraciones para llegar a e2 (3 decimales de precision)
# y se requieren 15 iteraciones para llegar a e1 (14 decimales)
12.5:
0.step(360,5) do |i|
 # desde 0 hasta 360, incrementando de a 5
 rad = i * 2.0 * Math::PI / 360  #conversion grados a radianes
 puts i.to_s + ":" + Math.sin(rad).to_s # imprime i:sin(i)
end
12.6:
e1 = Math::E
 \# e1 = 2.71828182845905
e2 = (e1 * 1000).to i / 1000.0 # e2 = 2.718
x = 1
 # x es un contador y empieza en 1
loop do
 # empieza el ciclo
 f = (1 + 1.0/x)** x
 # calcula f
  puts "#{x}:#{f}"
 # imprime el resultado parcial
 break if f>e2
 # examina y termina el ciclo
 x += 1
 # incrementa el contador
end
 # repite el ciclo desde aqui
# esta formula requiere 4,822 repeticiones para acercarse a e2;
# requiere 67,095,913 ciclos para acercarse a e1;
# diriamos que converge lentamente hacia e.
```

```
12.7: # suma de dos matrices
a = [[1, 3, 2], [1, 0, 0], [1, 2, 2]]
 #matriz a
b = [[0, 0, 5], [7, 5, 0], [2, 1, 1]]
 #matriz b
 #matriz de filas c
c = Array.new
m, n = a.size, a[1].size
 #m: filas, n: columnas
for i in 0...m do
 #iterador sobre filas
 c[i] = Array.new
 #la 2da dimension (columnas) de c
 for j in 0...n do
 #iterador sobre columnas
 #las iniciamos en 0
 c[i][j] = 0
 end
end
for i in 0...m do
 #volvemos a iterar sobre las filas
 for j in 0...n do
 #por cada fila, iteramos columnas
 c[i][j] = a[i][j] + b[i][j]
 #y calculamos la suma
 end
end
c.each do |fila|
 # por cada fila
  puts fila.join(" ")
 # imprime el resultado
end
13.1:
calificaciones = [20, 55, 61, 70, 98, 48, 87, 120, -3]
resultados = Array.new
for nota in calificaciones do
 case nota
 when 0..59
 #valores posibles quedan cubiertos
 resultados.push("malo")
 #preparar lista nueva
 when 60..79
 resultados.push("regular")
 when 80..89
 resultados.push("bueno")
 when 90.100
 resultados.push("excelente")
 else
 resultados.push("error")
 end
end
print resultados.join(", ")
 #imprime la lista con los resultados
13.2:
lista = ["MOZART", "haydn", "mozart", "bach", "BACH", "Liszt", "Palestrina"]
cuenta = {"Mozart"=>0, "Haydn"=>0, "Bach"=>0, "otros"=>0}
lista.each do | nombre |
 nombre = nombre.downcase.capitalize
 #asegura un formato comparable
 case nombre
 when "Mozart"
 cuenta["Mozart"] += 1
 #acumula cuenta en hash
 when "Haydn"
 cuenta["Haydn"] += 1
 when "Bach"
 cuenta["Bach"] += 1
 else
 cuenta["otros"] += 1
 end
end
cuenta.each \{|k,v| \text{ puts "} \#\{k\}: \#\{v\}"\}
 #imprime la cuenta de cada uno
```

```
14.1:
def fib(n)
 case n
 when 1, 2
 return 1
 return fib(n-1) + fib(n-2)
 #calculo recursivo y lento
 end
end
fib(20)
 → 6765
fib(30)
 → 832040
 #se hace lento para numeros grandes
14.2: # Algoritmo Fibonacci optimizado:
f = [1,1]
 # declara un array global
def fibm(n)
 if $f[n]
 # si ya tiene el valor
 return $f[n]
 lo devuelve
 # sino
 f[n] = fibm(n-1) + fibm(n-2)
 lo calcula recursivamente
 return $f[n]
 y lo devuelve
 end
end
 # efecto secundario, $f crece
fibm(100)
 → 354224848179261915075
14.3:
def limgolden(n)
  phi = (1 + Math.sqrt(5)) / 2.0
 # 1.61803398874989
 phi2 = (phi * 10**n ).to i / (10.0 ** n)
 # precision a n decimales
  i = 1
  loop do
 m = 1.0 * fibm(i+1) / fibm(i)
 # calcula el cociente aureo
 m = (m * 10**n).to_i / (10.0 ** n)
 # aproxima a n decimales
 puts "#{i}:#{m}"
 # imprime resultado parcial
 break if (m == phi2)
 # precision deseada?
 i += 1
 # contador de iteraciones
  end
  print "#{n} decimales toma #{i} iteraciones"
end
limgolden(3)
 → 3 decimales toma 10 iteraciones
 → 6 decimales toma 17 iteraciones
limgolden(6)
limgolden(14)
 → 14 decimales toma 36 iteraciones
#podemos concluir que converge rapidamente a phi
```

```
14.4:
def pascal(n)
 # crea la matriz, de una dimension
  m = Array.new
 # vamos a considerar: i filas, y j columnas
  for i in 0...n do
 # por cada fila
 crea la segunda dimension
 m[i] = Array.new
 #
 m[i].fill(0, 0..n)
 #
 inicia la fila en ceros
 #
 inicia la primera columna en unos
 m[i][0] = 1
 #
 m[i][i] = 1
 inicia la diagonal en unos
  end
 # por cada fila
  for i in 0...n do
 for j in 0...i do
 #
 por cada columna, hasta la diagonal, excl.
 m[i][j] = m[i-1][j] + m[i-1][j-1] # calcula los numeros internos
 puts m[i].join(" ")
 #
 imprime la fila
  end
end
$prefijos0 = {1=>"hena", 2=>"di", 3=>"tri", 4=>"tetra", 5=>"penta", 6=>"hexa",
7=>"hepta", 8=>"octa", 9=>"enea", 10=>"deca", 20=>"icosa"} # + sufijo "gono"
$prefijos10 = {1=>"hen", 2=>"dode", 3=>"tri", 4=>"tetra", 5=>"penta", 6=>"hexa",
7=>"hepta", 8=>"octa", 9=>"enea"} # + sufijo "decagono"
$prefijos100 = {2=>"icosi", 3=>"triaconta", 4=>"tetraconta", 5=>"pentaconta",
6=>"hexaconta", 7=>"heptaconta", 8=>"octaconta", 9=>"eneaconta"} # + kai +
prefijo0 (1...9) + gono
def poligono(n)
  if (n < 1) or (n > 99)
 return "error: #{n} esta fuera de limites"
  elsif (n < 11) or (20 == n)
 return $prefijos0[n] + "gono"
  elsif (n > 10) and (n < 20)
 m = n - 10
 return $prefijos10[m] + "decagono"
  elsif(n > 20)
 decenas = n / 10
 unidades = n - (decena * 10)
 if (unidades > 0)
 return $prefijos100[decenas] + "-kai-" + $prefijos0[unidades] + "gono"
 return $prefijos100[decenas] + "gono"
 end
  end
end
#ahora algunos ejemplos para ensayarlo:
poligono(0) → "error: 0 esta fuera de limites"
poligono(5) \rightarrow "pentagono"
poligono(13) → "tridecagono"
poligono(20) → "icosagono"
poligono(30) → "triacontagono"
poligono(54) → "pentaconta-kai-tetragono"
```

```
14.6:
def fact(x)
 #calculamos fact(x) recursivamente
  if (0 == x) or (1 == x)
  else
 x * fact(x-1)
  end
end
def coef(n, k)
 #definimos coef(n,k) en terminos de fact()
  fact(n) / (fact(k) * fact(n-k))
def binom(n)
  a = Array.new
 # un array para guardar las expresiones parciales
  for k in 0..n
 # la sumatoria implica que va a haber un ciclo
 # calculamos el coeficiente para (n,k)
 c = coef(n,k)
 # guardamos el valor de n-k
 m = n - k
 a[k] = \#\{c\} * x^{\#\{m\}} * y^{\#\{k\}} #calculamos la expresion parcial
  puts a.join(" + ")
 # concatenamos todo con el signo +
end
binom(3) # produce el siguiente resultado:
1 * x^3 * y^0 + 3 * x^2 * y^1 + 3 * x^1 * y^2 + 1 * x^0 * y^3
15.1, 15.3:
class Perro
 def initialize(nombre, color, edad, sexo) # constructor
 @nombre = nombre
 @color = color
 @edad = edad
 @sexo = sexo
 @ladrido = "quau"
 end
 def to s # representacion textual
 "Nombre=#@nombre, Ladrido=#@ladrido, " +
 "Color=#@color, Edad=#@edad, Sexo=#@sexo"
 end
 def nombre
 @nombre
 end
 def color
 @color
 end
 def edad
 @edad
 end
 def sexo
 @sexo
 end
 def <=>(perro)
 #15.3 permite ordenarlo por edad
 @edad <=> perro.edad
 end
#(continua...)
```

```
def ladra
 @ladrido
 end
end
15.4
a = Array.new
a[0] = Perro.new("fifi", "negro", 3, "femenino")
a[1] = Perro.new("milu", "blanco", 5, "masculino")
a[2] = Perro.new("goofy", "cafe", 7, "masculino" )
a.each do |p|
  puts p.to s
 #examina las propiedades de cada uno
  puts p.ladra #lo hace ladrar
end
 #los ordena por edad
a.sort
16.1:
class Perro
 attr reader :nombre, :color, :edad, :sexo
 # esto acorta el programa
 attr_writer :nombre, :color, :edad, :sexo
 def initialize(nombre, color, edad, sexo) # constructor
 @nombre = nombre
 @color = color
 @edad = edad
 @sexo = sexo
 @ladrido = "guau"
 end
 def to s # representacion textual
 "Nombre=#@nombre, Ladrido=#@ladrido, " +
 "Color=#@color, Edad=#@edad, Sexo=#@sexo"
 end
 def <=>(perro)
 # permite ordenarlo por edad
 @edad <=> perro.edad
 end
 def ladra
 @ladrido
 end
end
```

```
18.1:
class Caja
 # Caja es superclase de todas
 attr reader :color
 def initialize(color)
 @color = color
 end
end
class Cilindro < Caja</pre>
 # Cilindro es subclase de Caja
 attr_reader :radio, :lado, :volumen
 def initialize(color, radio, lado)
 super(color)
 # pide a superclase que guarde color
 @radio, @lado = radio, lado
 @volumen = 2 * Math::PI * radio * lado
 end
end
 # Cubo es subclase de Caja
class Cubo < Caja
 attr_reader :lado, :volumen
 def initialize(color, lado)
 super(color)
 # pide a superclase que quarde color
 @lado = lado
 @volumen = lado * lado * lado
 end
end
class Esfera < Caja
 # Esfera es subclase de Caja
 attr reader :radio, :volumen
 def initialize(color, radio)
 super(color)
 # pide a superclase que guarde color
 @radio = radio
 @volumen = (4.0/3.0) * Math::PI * (radio ** 3)
 end
end
tubo = Cilindro.new("gris", 2, 2)
puts "tubo:#{tubo.volumen}"
 →25.1327412287183
dado = Cubo.new("rojo", 2)
puts "dado:#{dado.volumen}"
 →8
pelota = Esfera.new("azul", 2)
 →33.5103216382911
puts "pelota:#{pelota.volumen}"
s = "Paris | Roma | Madrid | Estambul | Damasco"
s.split(/||/|)
 → ["Paris", "Roma", "Madrid", "Estambul", "Damasco"]
s = "http://sitioweb.net?var1=1&var2=2&var3=3"
url, vars = s.split(/\?/)
v = vars.split(/\&/)
h = Hash.new
h["url"] = url
v.each do |par|
  izq, der = par.split(\&) #separa cada par de la forma "izq&der"
  h[izq] = der
end
#produce
h = [url => http://sitioweb.net, var1 => 1, var2 => 2, var3 => 3]
áéíóúüñ
```

```
20.2:
archivo="datos.txt"
 # archivo a leer
 # lo procesamos si existe
if File.exists?(archivo)
  f = File.open(archivo)
  a = f.readlines(archivo)
 # lo leemos
 # lo cerramos
  dic = Hash.new
 # contaremos palabras en un diccionario
  a.each do |linea|
 # ahora procesamos cada linea del arreglo
 palabras = linea.downcase.split([\.,'"!;:\s]) # separar las palabras
 palabras.each do |palabra|
 procesar cada una de las palabras
 if dic[palabra]
 si esta en el diccionario
 dic[palabra] += 1
 aumentar el contador
 si no esta en el diccionario
 else
 dic[palabra] = 1
 anadirla y contarla
 end
 end
  end
  sa = dic.sort
 # ordena y produce arreglo de arreglos
  sa.each do |par|
 # para cada elemento
 puts "#{par[0]}:#{par[1]}"
 imprime el par: palabra, cuenta
  end
  puts "#{archivo} no existe"
 # reportamos un error si no existe
end
20.3:
archivo="datos2.txt"
 # archivo a leer
if File.exists?(archivo)
 # lo procesamos si existe
  f = File.open(archivo)
  a = f.readlines(archivo)
 # lo leemos
 # lo cerramos
  f.close
  dic = {"@nombre@"=>"Cesar", "@mensaje@"=>"vencimos"} # palabras a reemplazar
  a.each do |linea|
 # procesamos cada linea
 dic.each do |w1, w2|
 linea.gsub!(w1, w2)
 # reemplaza en linea
 end
  f = File.new("resultados.txt", "w")
  a.each { |linea| f.puts "#{linea}"} # imprime en el archivo
  f.close
  puts "#{archivo} no existe"
 # reportamos un error si no existe
end
Datos2.txt:
Este es un mensaje para @nombre@: @mensaje@; quedese tranquilo.
Estimado Sr @nombre@, sus tropas dicen: "@mensaje@, @mensaje@, @mensaje@".
Resultados.txt:
Este es un mensaje para Cesar: vencimos; quedese tranquilo.
Estimado Sr Cesar, sus tropas dicen: "vencimos, vencimos, vencimos".
```

```
def esComienzo(codon) #verifica si el codon es el codigo de comienzo
  return ("AUG" == codon)
end
def esFinal(codon)
 #verifica si el codon es un codigo de terminacion
  return (("UAG" == codon) or ("UGA" == codon) or ("UAA" == codon))
end
#el siguiente Hash tiene todos los datos para traducir de codon a proteina
$codigoGenetico = {"UUU" => "F", "UUC" => "F", "UUA" => "L", "UUG" => "L",
"UCU" => "S", "UCC" => "S", "UCA" => "S", "UCG" => "S", "UAU" => "Y",
"UAC" => "Y", "UAA" => "-[stop]", "UAG" => "-[stop]", "UGU" => "C",
"UGC" => "C", "UGA" => "-[stop]", "UGG" => "W", "CUU" => "L", "CUC" => "L",
"CUA" => "L", "CUG" => "L", "CCU" => "P", "CCC" => "P", "CCA" => "P",
"CCG" => "P", "CAU" => "H", "CAC" => "H", "CAA" => "Q", "CAG" => "Q",
"CGU" => "A", "CGC" => "A", "CGA" => "A", "CGG" => "A", "AUU" => "I",
"AUC" => "I", "AUA" => "I", "AUG" => "M", "ACU" => "T", "ACC" => "T",
"ACA" => "T", "ACG" => "T", "AAU" => "N", "AAC" => "N", "AAA" => "K",
"AAG" => "K", "AGU" => "S", "AGC" => "S", "AGA" => "R", "AGG" => "R",
"GUU" => "V", "GUC" => "V", "GUA" => "V", "GUG" => "V", "GCU" => "A",
"GCC" => "A", "GCA" => "A", "GCG" => "A", "GAU" => "D", "GAC" => "D",
"GAA" => "E", "GAG" => "E", "GGU" => "G", "GGC" => "G", "GGA" => "G",
"GGG" => "G"}
def toRNA (linea)
 #convierte cadena larga a array de codones
 return linea.scan(/.../)
 #parte cada tres letras
def estaBienConstruida(codons)
 #funcion para verificar comienzo y final
  return esComienzo(codons[0]) and esFinal(codons[-1])
end
archivo="arn.txt"
 # archivo a leer
if File.exists?(archivo)
 # lo procesamos si existe
  f = File.open(archivo)
  a = f.readlines(archivo)
 # lo leemos
  f.close
 # lo cerramos
 # nuevo arreglo con resultados
  result = Array.new
  a.each do |linea|
 # procesamos cada linea
 linea.lstrip!
 # remueve espacios a la izquierda
 linea.rstrip!
 # remueve espacios a la derecha
 linea.chomp!
 # remueve \n al final
 if not linea.empty?
 linea.upcase!
 # convierte a mayusculas
 codons = toRNA(linea)
 # convierte cadena a array de codones
 if estaBienConstruida(codons)
 proteina = String.new
 # prepara cadena para el resultado
 codons.each do |codon|
 proteina += $codigoGenetico[codon] # reemplaza codon con proteina
 end
 result.push(proteina)
 result.push("Error: cadena no comienza o termina bien")
 result.push(proteina)  # anade la nueva cadena al arreglo
 end
  end
 (continua ...)
```

```
(... continua)

f = File.new("proteinas.txt", "w")
  result.each { |linea| f.puts "#{linea}"} # imprime en el archivo
  f.close
else
  puts "#{archivo} no existe" # reportamos un error si no existe
end

arn.txt:
AUGGCACUCGCGGAGGCCGACGACGGCGGGGGGUGUCUUCGGCGAGGAGCAGUGA

resultado: proteinas.txt:
MALAEADDGAVVFGEEQ-[stop]

23.2:
0.step(3.14, 0.02) {|x| puts sprintf("%3.2f %5.3f", x, Math.sin(x))}
```

Bibliografía

Libros Impresos

- "Programming Ruby: The Pragmatic Programmer's Guide", Dave Thomas (The Pragmatic Programmer, 2005), ISBN 0974514055.
- "Ruby Cookbook", Leonard Richardson; Lucas Carlson (O'Reilly, 2006) ISBN 0-596-52369-6.
- "Ruby Developer's Guide", Robert Feldt, Lyle Johnson, Michael Neumann (Syngress Publishing 2002), ISBN 1-928-99464-4.
- "Ruby in a Nutshell", Katz Matsumoto (O'Reilly, 2001), ISBN 0-596-00214-9.
- "The Ruby Way", Hal Fulton (Addison Wesley, 2006), ISBN 0-672-32884-4.

Enlaces en Internet

- Ruby Programming Language http://www.ruby-lang.org/en/
- Versión en línea del libro: "Programming Ruby" http://www.rubycentral.com/pickaxe/
- Ruby on Rails Tutorial http://wiki.rubyonrails.org/rails/pages/Tutorial
- Learn to Program http://pine.fm/LearnToProgram/
- Learn Ruby http://www.math.umd.edu/~dcarrera/ruby/0.3/
- Rubypedia: fuente de recursos Ruby http://www.rubypedia.com/
- RubyMatters: más recursos sobre Ruby http://www.rubymatters.com/
- Descripción de Ruby en la wikipedia http://en.wikipedia.org/wiki/Ruby %28programming language%29

•

Curiosidades Matemáticas

Algunos de los ejercicios hacen referencia a temas, en su mayoría, matemáticos, con los que quizás el lector no esté familiarizado. Los siguientes enlaces ofrecen más información sobre estos temas.

- El cociente Aureo http://en.wikipedia.org/wiki/Golden_ratio
- Coeficiente Binomial http://en.wikipedia.org/wiki/Binomial coefficient
- El número de Euler, e http://en.wikipedia.org/wiki/E %28mathematical constant%29
- La serie de Fibonacci http://en.wikipedia.org/wiki/Fibonacci number#Limit of consecutive quotients
- Carl Friedrich Gauss http://en.wikipedia.org/wiki/Carl Friedrich Gauss
- Límites http://en.wikipedia.org/wiki/Limit %28mathematics%29
- Matrices http://en.wikipedia.org/wiki/Matrix_%28mathematics%29
- Series de Taylor
 http://en.wikipedia.org/wiki/Taylor_series
- Triángulo de Pascal http://en.wikipedia.org/wiki/Pascal%27s_triangle
- Pi
 http://en.wikipedia.org/wiki/Pi
- Polígonos http://en.wikipedia.org/wiki/Polygon
- El Código Genético http://en.wikipedia.org/wiki/Genetic_code

•

áéíóúüñ

Bibliotecas Gráficas para Ruby

- Tk: Para Linux y Windows. Para Windows, requiere ActiveTcl: http://www.activestate.com/Products/activetcl/
- Ruby/Qt2: basado en OpenGL, disponible para Linux. http://sfns.u-shizuoka-ken.ac.jp/geneng/horie_hp/ruby/index.html#Ruby/Qt2
- fxRuby: para Linux http://www.fxruby.org/

áéíóúüñ

Apéndice A. El Código ASCII

El código ASCII, American Standard Code for Information Interchange, (Código Estándar Americano para Intercambio de Información) fue definido en 1960 para teletipos (máquinas que mandaban mensajes eléctricos por cable), y es un código de 7 bits (de 0 a 127) para los caracteres impresos del inglés.

Este código tuvo muchas limitaciones: por ejemplo, no se podían hacer los caracteres especiales del español (áéíóúüñ), así que luego tuvo que ser extendido a 8 bits. Pero tampoco se podían hacer los caracteres de otros idiomas, así que hubo necesidad de desarrollar otros códigos, tales como Unicode y UTF, que son los que actualmente se usan, de 2 bytes, y que cubren todos los idiomas del mundo, incluyendo símbolos especiales de matemáticas, financieros, etc.

El código ASCII se puede generar fácilmente con un ciclo que itere sobre la función chr: [del 0 al 31, y el 127, se omiten por ser caracteres de control]

```
32.upto(126) {|c| puts c.chr}
```

			51 :	-	3 71		C	0.1		г	111		_
				-				91		L			
32	:	(espacio)	52:	4	4 72	:	Η	92	:	\	112	:	р
33 :	:	!	53:	5	5 73	:	I	93	:]	113	:	q
34	:	"	54:	6	5 74	:	J	94	:	^	114	:	r
35	:	#	55 :	7	7 75	:	K	95	:		115	:	s
36	:	\$	56:	8	3 76	:	L	96	:	_	116	:	t
37 :	:	8	57:	9	9 77	:	М	97	:	a	117	:	u
38	:	&	58:	:	78	:	N	98	:	b	118	:	v
39	:	1	59:	;	; 79	:	0	99	:	С	119	:	W
40	:	(60:	<	< 80	:	Ρ	100	:	d	120	:	x
41 :	:)	61 :	=	= 81	:	Q	101	:	е	121	:	У
42	:	*	62:	>	> 82	:	R	102	:	f	122		
43	:	+	63:	7	? 83	:	S	103	:	g	123	:	{
44	:	,	64:	(84	:	Т	104	:	h	124	:	
45	:	_	65 :	I	A 85	:	U	105	:	i	125	:	}
46	:	•	66:	Ε	3 86	:	V	106	:	j	126	:	~
47 :	:	/	67:	C	87	:	W	107	:	k			
48	:	0	68 :	Ι	88	:	Х	108	:	1			
49 :	:	1	69 :	Ε	E 89	:	Y	109	:	m			
50 :	:	2	70:	Ε	F 90	:	Z	110	:	n			

Tabla del código ASCII (de 32 a 126)

 Más información sobre el código ASCII: http://en.wikipedia.org/wiki/ASCII

áéíóúüñ

Apéndice B. Comó usar SciTE

SciTE es el editor de texto usado para programar en Ruby. Permite escribir programas, guardarlos, corregirlos, y ejecutarlos.

En esta pequeña guía vamos a demostrar cómo se usa SciTE.

B.1 Primer paso – Edición

Empezamos por ejecutar Scite, que se consigue siguiendo los siguientes menús de Windows:

```
[Comienzo] -> Programas -> Ruby-186-25 -> SciTE
```

Seguidamente, escribimos el programa en el espacio en blanco del editor. Podemos notar, como en la figura 1, que cada línea del programa obtiene automáticamente un número sequencial, que se muestra en la columna de la izquierda. Esto es útil cuando nos salen errores, para saber que linea ir a corregir.

También podemos observar que el código tiene colores. Otra ventaja, son las líneas verticales que aparecen indicando la indentación, o subordinación relativa del código. Todo esto es para facilitar leerlo y escribirlo correctamente.

```
(Untitled) * SciTE
 File Edit Search View Tools Options Language Buffers Help
<u>i</u> Untitled *
 class Asci Set
 5,.5_3
| space = " " * 5;
 3
4
 for r D..19 do
 5 6 7 8
 - 32'

: = __j.to_s - ":" + j.chr - space +

(j+20).tc_s + ":" - (j+20).chr + space +

(j+40).tc_s + ":" - (j+40).chr + space +

(j+60).tc_s + ":" - (j+60).chr + space;
 result =
 9
10
 11
 if (j=80) \leq 127 then
 12
13
14
15
 result - result + (j+80).to s + ";" + (+80).chr - "\n"
 erc;
 puts result
 16
17
 end
 crc
 10
19
 a = AsciSet.new
```

Figura B.1. Editando programas Ruby en SciTE

B.2 Segundo paso – Guardar el trabajo

Una vez que hayamos terminado de escribir el programa, lo guardamos en el disco para mantener una copia permanente de este. De esta manera, podemos volver otro día y seguir modificando nuestro trabajo. El comando para guardarlo es el menú siguiente, como muestra la figura 2:

```
File -> Save
```


Figura B.2. Guardar el programa con File -> Save As ...

Aparece una ventana donde le damos un nombre al programa. La terminación del nombre de programas Ruby, por convención, es rb. La figura 3 ilustra esto.

Figura B.3. Guardar el programa

B.3 Tercer paso – Ejecutar el programa

Una vez que el programa ha sido guardado, entonces se puede ejecutar para probarlo. El comando para ejecutar un programa desde SciTE es el menú siguiente (figura 4):

```
Tools -> Go
```

```
_ [ 🗆 ] 🗙
AsciiSet.rb - SciTE
File Edit Search Mew Time Options Language Buffers
<u>1</u> Asci Setrb
 Compile
 CtfHEA
 class AsciiSet
 def to_s
| space = #
 Vext Message
 Previous Massage Shift#4
 Clear Cutput
 Shift<del>us</del>s
 space +
 spane +
 Switch Pane
 space;
  10
11
12
13
14
15
16
17
18
19
20
21
 if (1-30) < 127 then
 result – result + ( -3C).to_s + r:r + (j+80).chr + r:r
 end;
 puts result
 end
 end
 a = AsciSet.new
 a.to s
```

Figura B.4. Ejecutar el programa

El equivalente es presionar la tecla [F5] que se encuentra encima de las teclas numéricas, en el teclado alfa-numérico. Ver Figura 5.

Figura B.5. [F5] en el teclado alfa-numérico

Finalmente, los resultados aparecen en una ventana nueva, a la derecha, como se muestra en la figura 6.

Si hay errores, estos se reportan donde salen los resultados, a la derecha. Después hay que corregirlos en la ventana de la izquierda, volver a guardar, y volver a correr el programa. Esto se repite tantas veces cuantas sean necesarias hasta garantizar que el programa funcione correctamente.

```
AsciiSet.rb - SciTE
File Edit Search View Tools Options Language Buffers Help
1 AsciiSet.rb
 - class AsciiSet
 .rb
72:H
73:I
 def to_s
 33:!
34:"
35:#
 93:]
94:^
 113:q
114:r
115:s
 53:5
 space = " " * 5;
 74:J
75:K
76:L
77:M
 54:6
55:7
 for i in 0. 19 do
 95:_
 96:
97:a
 j = i + 32
 36:$
37:%
 56:8
 116:t
 57:9
 117:0
 result =
 := j.to_s + ":" + j.chr + space +
(j+20).to_s + ":" + (j+20).chr + space +
(j+40).to_s + ":" + (j+40).chr + space +
 37:%
38:&
39:'
40:(
41:)
42:*
43:+
 78:N
79:O
80:P
 58::
59:;
 98:b
99:c
 118:v
 60:<
 100:d
 8
 120:x
 101:e
102:f
103:g
 81:Q
82:R
 121:y
 9
 (j+60).to_s + ":" + (j+60).chr + space;
 62:>
63:?
 10
 83:S
 123:{
 44:,
45:-
46:.
47:/
48:0
49:1
50:2
 11
 if (j+80) < 127 then
 64:0
 84:T
 104:h
 124:1
 105:i
106:j
107:k
 65:A
66:B
 85:U
 125:}
126:~
 12
 result = result + (j+80).to_s + ":" + (j+80).chr
 13
 end;
 87:W
 67:C
 68:D
69:E
70:F
 14
 puts result
 88:X
 108:1
 89:Y
90:Z
 109:m
110:n
 15
 end
 16
 end
 71:G
 51:3
 111:0
 17
 end
 18
 19
 a = AsciiSet.new
 20
 a.to_s
 21
 > < | | | |
```

Figura B.6. Examinar los resultados

En la ventana de la izquierda, los signos +/- de la segunda columna permiten colapsar y expandir el código para facilitar su lectura y entenderlo mejor.

Sobre el Autor

Diego F Guillén Nakamura tiene un BS de la Universidad de Los Andes (Bogotá, Colombia), y un MS de la Universidad de Sofía (Tokyo, Japón). Diego lleva ejerciendo su profesión más de 25 años, durante el cual ha usado más de 15 lenguajes de programación. Actualmente, Diego trabaja en el área de software para una multinacional japonesa, y vive en Gold Coast, Australia. Sus intereses académicos están en las áreas de matemáticas, bioinformática, y lenguajes de programación. En sus ratos libres Diego disfruta de las armonías sofisticadas de la música choro y bossanova de Brazil en la guitarra.

áéíóúüñ