Strings and Variables

```
class Player
```

```
attr_accessor :name
  attr_reader :health
  def initialize(name, health=100)
 @name = name.capitalize
 @health = health
  @found_treasures = Hash.new(0)
  end
  def to_s
 "I'm #{@name} with health = #{@health}, points = #{points},
 and score = #{score} as of #{time}."
  end
  def time
 current_time = Time.new
 current_time.strftime("%I:%M:%S")
  end
  def strong?
 @health > 100
  end
  def blam
 @health -= 10
 puts "#{@name} got blammed!" <</pre>
  end
  def w00t
 @health += 15
 puts "#{@name} got w00ted!"
  end
end
player1 = Player.new("moe")
player2 = Player.new("larry", 60)
player1.blam
player2.w00t
puts player1
puts player2
```

Inside the initialize method we store an object's state in **INSTANCE VARIABLES.** The values assigned to those instance variables are unique to each object. Instance variables always start with the @ sign, and they spring into existence the first time you assign to them. Unlike a method's local variables which evaporate when the method is finished, instance variables live for the life of the object. We can refer to instance variables in any instance method. For example, we can refer to @health in the to s method.

A LOCAL VARIABLE is local to the method it is declared in. It is not accessible outside the method. Therefore, we cannot call current_time in the to_s method; instead, we call time (the name of the method). -

Double-quoted STRINGS allow you to embed variables, substitute in the value of any Ruby expression, and use various escape sequences. Ruby evaluates (interpolates) Ruby code within a double-quoted string using #{}.

In a single-quoted STRING, you have to use a backslash to escape any apostrophes so that Ruby knows that the apostrophe is actually in the string literal instead of marking the end of the string literal. You also have to use + to concatenate (link together) single-quoted strings. For example: puts '\'m ' + name + ' with health = ' + health.to_s + '.'

Classes

```
class Player
 attr_accessor :name
 attr_reader :health
 def initialize(name, health=100)
 @name = name.capitalize
 @health = health
 @found_treasures = Hash.new(0)
 end
 Built-in Ruby class
 def to_s
 "I'm #{@name} with health = #{@health}, points = #{points},
 and score = #{score} as of #{time}."
 end
 def time
 current_time = Time.new
 current_time.strftime("%I:%M:%S")
BEHAVIOR
 end
 def strona?
 @health > 100
 end
 def blam
 @health -= 10
 puts "#{@name} got blammed!"
 end
 def w00t
 @health += 15
 puts "#{@name} got w00ted!"
 end
 end
 player1 = Player.new("moe")
 player2 = Player.new("larry", 60)
 player1.blam
 player2.w00t
 puts player1
 puts player2
```


CLASSES are used to easily and consistently create new objects and encapsulate an object's behavior in methods. A class is like a blueprint for instantiating objects (instances). Class names start with an uppercase letter, and multi-word class names have each word capitalized (e.g., ClumsyPlayer).

The *initialize* method is a special "constructor" method. You never call it directly. Instead, Ruby will automatically call initialize when you call the new method on the class. You define an initialize method to initialize your object's state.

To create a new object, call the **new method** on the associated class.

What does this Player class do?

It allows us to consistently create player objects with state and behavior, like this:

Methods

```
class Player
  def initialize(name, health=100)
 @name = name.capitalize
 @health = health
 @found_treasures = Hash.new(0)
  end
  def time
 current time = Time.new
 current_time.strftime("%I:%M:%S")
  end
 built-in Ruby method
  def blam
 @health -= 10
 puts "#{@name} got blammed!"
  end
  def w00t
 @health += 15
 puts "#{@name} got w00ted!"
  end
  @health > 100
  end
  def points
 @found_treasures.values.reduce(0, :+)
  end
  def to s
 "I'm #{@name} with health = #{@health}, points = #{points},
 and score = #{score} as of #{time}."
  end
  def score
 @health + points
  end
end
player1 = Player.new("moe")
player2 = Player.new("larry",
puts player1
puts player2
```

A **METHOD** is a set of expressions that returns a value. It's a reusable chunk of code that you call by name. A method should do one thing well.

To define your own method, (1) start with the keyword def. (2) followed by the method name and the method's parameters between parentheses, and (3) finish with the keyword end. Method names start with a lowercase letter, followed by a mix of letters, numbers, and underscores.

You call a method by using the syntax: method_name(parameter1, parameter2, ...)

A default parameter value can be specified in a method definition to replace the value of a parameter if it is not passed into the method.

Methods that end with a question mark return true or false. Methods that end with an exclamation point (such as reverse!) permanently change the value of the object on which it is called.

Method calls can be chained together.

```
Methods invoke (call) other methods by simply using
the method name.
```

The **new method** automatically calls the *initialize* method. Any parameters passed in to the new method are passed along to initialize.

All classes inherit a default to s method (which returns a cryptic string representation of the object). We chose to define a custom to_s method. To call the to_s method, we pass the player object to puts.

Attributes & Instance Methods

class Player Readable and writable attribute attr_accessor :name < attr reader :health **←** Read-only attribute def initialize(name, health=100) @name = name.capitalize @health = health @found_treasures = Hash.new(0) end def to_s "I'm #{@name} with health = #{@health}, points = #{points}, and score = #{score} as of #{time}." end def strong? @health > 100end def blam @health -= 10 puts "#{@name} got blammed!" end def w00t @health += 15puts "#{@name} got w00ted!" end def points @found_treasures.values.reduce(0, :+) end def score ◀ @health + points end

end

Outside of a class, we refer to the state of an object as its **ATTRIBUTES**.

An object's state is stored in its **instance** variables.

We refer to an object's methods as its **INSTANCE METHODS** because they must be called with the object (instance) as the receiver, such as *player1.blam*. Instance methods have access to the object's instance variables, which means the instance methods act upon the object's state.

A **VIRTUAL ATTRIBUTE** (in this case an accessor) typically derives its value from other instance variables. To the outside world, it appears to be an attribute like any other. But internally, it doesn't have a corresponding instance variable.

Arrays

An **ARRAY** is a collection of objects. Like all objects in Ruby, it has its own state and behavior.

```
class Game
  attr_reader :title

def initialize(title)
 @title = title
 @players = []
end
```

Defines an instance variable that starts off as **an empty array**. This is the array's initial state, like so:

using the append operator:

```
def add_player(a_player)
 @players << a_player
end

# or using the push method:

def add_player(a_player)
 @players.push(a_player)
end</pre>
```

An instance method then adds player objects to the empty array instance variable.

You can add objects to an array by using either the append operator or push (a built-in Ruby method).

strong_players, wimpy_players = @players.partition { |player| player.strong? }
end

This single line block **creates 2 arrays**. The *strong_players* array contains all the player objects for which the method *strong?* returns true:

The wimpy_players array contains all the other player objects:

Conditionals

end end

```
When you use more than one file for your program, you
need to tell Ruby where to find the other files. In this case
require_relative 'die'
 we're telling our program to find the player.rb FILE
 RELATIVE to the current file (they're in the same
class Game
 directory) and load the file. (Note that you don't need to
 include the .rb extension when requiring a file.) Loading
 the player.rb file causes the Player class to be defined.
  attr_accessor :title
  def initialize(title)
 @title = title
 @players = []
  end
  def add_player(a_player)
 @players.push(a_player)
  end
  def play
 puts "There are #{@players.size}
 players in #{@title}: "
 @players.each do IplayerI
 puts player
 end
 @players.each do Iplayer!
 Creates a new Die object and assigns it to the variable named "die."
 die = Die.new

 Calls the roll method on the new Die object.

 case die.roll ◀
 when 1...2
 player.blam
 when 3..4
 This CONDITIONAL sets up three possible
 paths through the game. Based on the
 puts "#{player.name} was skipped."
 outcome of the "roll," the game either blams,
 else
 skips, or w00ts the player object.
 player.w00t
 end
 puts player
 end
```

MODULES are an organizational aid that allow you to group together methods. A module is like a class, but a module cannot be instantiated. In other words, you don't

Modules

```
create objects from modules. Technically speaking, a
game_turn.rb
 module is a namespace where methods (and other things)
 can live without worrying about clashing with other
require_relative 'player'
 similarly-named things in the program. Module names
 always start with an uppercase letter, and multi-word
require_relative 'die'
 module names have each word capitalized.
module GameTurn
 Module methods are defined on the self variable, unlike
 def self.take_turn(player)
 regular instance methods.
 die = Die.new
 case die.roll
 when 1...2
 player.blam
 when 3..4
 player1
 puts "#{player.name} was skipped."
 player.w00t
 player2
 end
 end
end
 player3
game.rb
require_relative 'player'
require_relative 'game_turn'
class Game
  def play
 puts "There are #{@players.size}
 players in #{@title}: "
 @players.each do Iplayer!
 puts player
 end
 What does this iterator do?
 @players.each do lplayerl,
 Each player object in the players array is passed in as a
 GameTurn.take_turn(player)
 block parameter to the GameTurn module's take_turn
 puts player 🔻
 method as its method parameter.
 end
 When calling a module method, be sure to capitalize it.
  end
end
```

Blocks I

class Game

```
def play(rounds)
 puts "There are #{@players.size}
 players in #{@title}: "
```

```
@players.each do Iplayer!
 puts player
end
```

1.upto(rounds) do IroundI

puts player

end end

end

A **BLOCK** is a chunk of code (expressions) between braces (single-line blocks) or between do and end (multiline blocks) that is associated with a method call, such as upto or each.

Methods such as **each** that act like loops—methods that execute a block repeatedly—are called **iterators**.

Block parameters, located between the vertical bars, are local variables, so they can only be used within this method.

What does this block do?

Each player object in the @players array is passed in to the block as a block parameter. Then, for that object we call the to s method printing out the player's info like so:

```
@players =
 @players.each do Iplayer
 puts player
 end
 2 3
I'm Moe with a health of 100 and a score of 103.
I'm Larry with a health of 60 and a score of 65.
I'm Curly with a health of 125 and a score of 130.
```

What does this block do?

An example of a **block in a block**. We want to iterate through a number of "rounds" (the first block) where each round then iterates through all the players (the second block) to give them each a GameTurn.

Blocks II

class Game

end

A **BLOCK** is a chunk of code that is called on a method.

An example of a **single line block**. You can think of the curly braces as the do and end. This block creates 2 arrays. The *strong_players* array contains all the player objects for which the method *strong?* returns true. The *wimpy_players* array contains all the other player objects.

What do these two blocks do?

```
puts "\n#{strong_players.size} strong players:"
strong_players.each do lplayer!
print_name_and_health(player)
```

Iterate through each player object in the *strong_players* array, and print the player's name and health.


```
puts "\n#{wimpy_players.size} wimpy players:"
wimpy_players.each do Iplayer!
  print_name_and_health(player)
end
lterate the
  array, and
```


Iterate through each player object in the *wimpy_players* array, and print the player's name and health.

```
puts "\n#{@title} High Scores:"
 @players.sort.each do Iplayer!
 formatted_name = player.name.ljust(20, '.')
 puts "#{formatted_name} #{player.score}"
 end
end

Sorts the player objects in the @players array, and then iterate through each one printing each player's name (formatted as specified) and score.
```

Symbols & Structs I

end

What does this iterator do?

It iterates through the treasures array and prints out each object's name and point value like so:

There are 6 treasures to be found:
A pie is worth 5 points
A bottle is worth 25 points
A hammer is worth 50 points
A skillet is worth 100 points
A broomstick is worth 200 points
A crowbar is worth 400 points

Curly found a bottle worth 25 points.

Symbols & Structs II

```
treasure_trove.rb
Treasure = Struct.new(:name, :points)
module TreasureTrove
  TREASURES = \Gamma
 Treasure.new(:pie,
 5),
 Treasure.new(:bottle,
 25),
 Treasure.new(:hammer,
 50),
 Treasure.new(:skillet,
 100),
 Treasure.new(:broomstick, 200),
 Treasure.new(:crowbar,
 400)
 Module methods are defined on the self variable, unlike
  ]
 regular instance methods.
 Since TREASURES is a constant that references an array,
 we can call any array methods, in this case the sample
  def self.random
 method.
 TREASURES.sample
  end
 What does the random method do?
end
 It returns a random treasure object, such as the bottle object.
 bottle
 hammer
 skillet
 crowbar
 TREASURES =
 stick
 50
 100
 400
 25
game_turn.rb
module GameTurn
  def self.take_turn(player)
 die = Die.new
 case die.roll
 when 1...2
 player.blam
 when 3..4
 puts "#{player.name} was skipped."
 else
 player.w00t
 name of
 end
 local variable
 name of module
 module method
 bottle
 What does this code do?
 treasure = TreasureTrove.random
 puts "#{player.name} found a #{treasure.name} worth #{treasure.points} points."
  end
 Prints out the random treasure
end
 object's name and points, such as:
```

Hashes

player.rb

class Player

def initialize(name, health=100)
 @name = name.capitalize
 @health = health
 @found_treasures = Hash.new(0)
end

Even though a Treasure object is a Struct with two attributes, we want to pass in the entire Treasure object. So the method only needs one parameter.

A **HASH** is a collection of key-value pairs.

What does @found_treasures initialize?

It initialize an instance variable called @found_treasures as an empty hash with a default value of 0. Or said another way, it adds a @found_treasure hash to the state of our player objects.

def found_treasure(treasure)

@found_treasures[treasure.name] += treasure.points

(ev

syntax for summing the existing amount (points) and the new amount (points)

What does the found_treasure method do?

It adds the key-value pair of our randomly found treasure object to the @found_treasures hash. The key becomes the name of the treasure object, for example bottle, and the value is the sum of the points of that treasure.

@name	
@health	
@found_treasures	
value	
25	
50	

Then the method prints out the found treasures name and points, and the contents of the entire hash, like so:

puts "#{@name} found a #{treasure.name} worth #{treasure.points} points."
puts "#{@name}'s treasures: #{@found_treasures}"

value

end

game_turn.rb

Curly found a hammer worth 50 points.
Curly's treasures: {:bottle=>25, :hammer=>50}

What does this code now do?

The *take_turn* method now calls the *found_treasure* method on the player object taking a turn, passing in the randomly-found treasure to the method, which in turn adds it to the *@found treasures* hash.

```
player.rb
 @name
class Player
 @health
  def initialize(name, health=100)
 @found treasures
 @name = name.capitalize
 @health = health
 bottle
 25
 @found_treasures = Hash.new(0)
 hammer
 50
  end
 found_treasure
  def found_treasure(treasure)
 @found_treasures[treasure.name] += treasure.points
 puts "#{@name} found a #{treasure.name} worth #{treasure.points} points."
 puts "#{@name}'s treasures: #{@found_treasures}"
  end
 Reduces the hash values
 What does the points method do?
 down to a single number.
  def points
 Iterates through the values in a player's
 @found_treasures.values.reduce(0, :+)
 @found_treasures hash (in this case, the
 75
  end
 treasures' points) and sums them:
 Examples of virtual accessors that return
 a value derived from an instance variable.
 What does this method do?
  def total_points
 @players.reduce(∅) { Isum, player! sum + player.points }
  end
 Iterates through each player and sums up their
 two block parameters
 points, for example Moe's points + Curly's
end
 points + Larry's points.
 game.rb
class Game
  def print_stats
 What does this method do?
 puts "\n#{total_points} total points from treasures found"
 @players.each do Iplayer!
 Using the methods defined above in the Player
 class, it prints out the grand total of all the
 puts "\n#{player.name}'s point totals:"
 points for all the players. Then, it iterates
 puts "#{player.points} grand total points"
 through each player object and print out the
 end
 player's name and their total points:
  end
 500 total points from treasures found
end
 Curly's point totals:
 75 grand total points
```

Custom Iterators

end

end

end

```
player.rb
require_relative 'treasure_trove'
 @name
 @health
class Player
 @found treasures
 def points
 @found_treasures.values.reduce(0, :+)
 bottle
 25
 end
 50
 hammer
 def found_treasure(treasure)
 @found_treasures[treasure.name] += treasure.points
 puts "#{@name} found a #{treasure.name} worth #{treasure.points} points
 end
 two block parameters
 def each_found_treasure
 What does this method do?
 @found_treasures.each do Iname, points!
 yield Treasure.new(name, points)
 It iterators over each key-value
 pair in the @found_treasures
 end
 bottle
 hash and for each pair it creates
 hammer
 end
 a new Treasure object (defined
 50
 25
end
 as a Struct). The name of the
 new Treasure object is the
 same as the key in the
 @found_treasures hash and the
 points are the same as the
 game.rb
 value in the hash. In this
 example, we'd have two new
class Game
 objects.
 The block parameter is the
  def print_stats
 treasure object (Struct) created in
 puts "\n#{total_points} total points from treasures found"
 the each_found_treasure method.
 @players.sort.each do lplayer!
 puts "\n#{player.name}'s point totals:"
 player.each_found_treasure do ItreasureI
 What does this code do?
 puts "#{treasure.points} total #{treasure.name} points"
 end
 For each player, it calls the each_found_treasure
 puts "#{player.points} grand total points"
```

For each player, it calls the each_found_treasure iterator method with a block that takes a treasure as a block parameter. The iterator then **yields** each unique treasure to the block such that it prints out the points and names on a per-

treasure basis like so:

Larry's point totals: 200 total skillet points 50 total hammer points 25 total bottle points 275 grand total points

Online Ruby Programming Course http://pragmaticstudio.com/ruby Copyright © The Pragmatic Studio

Input

```
studio_game.rb
```

```
knuckleheads = Game.new("Knuckleheads")
knuckleheads.load_players(ARGV.shift || 'players.csv')

loop do
 puts "\nHow many game rounds? ('quit' to exit)"
 answer = gets.chomp.downcase
 case answer
 when /^\d+$/
 knuckleheads.play(answer.to_i)
 when 'quit', 'exit'
 knuckleheads.print_stats
 break
 else
 puts "Please enter a number or 'quit'"
 end
end
```

Loads the players from the CSV file given as a command-line argument or defaults to loading the players in the "players.csv" file.

Prompts user for input.

Formats the user's input.

Uses a conditional case statement to direct the program's flow through 3 possible paths.

game.rb

```
def load_players(from_file)
  File.readlines(from_file).each do llinel
 add_player(Player.from_csv(line))
  end
end
```

The *load_players* method returns an array of lines from the file and iterates through each of them. The *add_player* method adds each player, per instructions from the *from_csv* method, to the *@players* array.

player.rb

```
def self.from_csv(string)
  name, health = string.split(',')
  new(name, Integer(health))
end
```

The *from_csv* is a class-level method that takes a string formatted as CSV. Then splits each line and assigns its fields to *name* and *health* variables. The *Integer()* method will raise an exception if health is not a valid number.

Output

```
studio_game.rb
```

knuckleheads.save_high_scores

Saves the fille.

```
default
 parameter
 game.rb
def save_high_scores(to_file="high_scores.txt")
  File.open(to_file, "w") do Ifile!
 Opens the file.
 file.puts "#{@title} High Scores:"
 Prints a heading.
 @players.sort.each do IplayerI
 Iterates through each player in the
 file.puts high_score_entry(player)
 @players array (in sorted order) printing off
 end
 their information per instructions in the
 high_score_entry method and outputs it
  end
 to a CSV file.
end
```

Inheritance I

clumsy_player.rb

child class parent class inherits from (subclass) (superclass)

class ClumsyPlayer < Player</pre> attr_reader :boost_factor

```
def initialize(name, health=100, boost_factor=1)
  super(name, health)
 @boost_factor = boost_factor
end
```

def w00t @boost_factor.times { super } end

def found_treasure(treasure) damaged_treasure = Treasure.new(treasure.name, treasure.points / 2.0) super(damaged_treasure) end

Inheritance offers a convenient way to share code. It allows you to model is-a relationships between parent classes and their children. For example, in the game a ClumsyPlayer is a specialized type of Player. Child classes inherit methods from their parents, and can override those methods or add new methods.

What do these 3 methods do?

Initializes a clumsy player the same way as normal players with a name and initial health value. Calling super from inside a method calls the method of the same name in the parent class, passing in any parameters. Then, it initializes clumsy players only with a number representing a boost factor.

Every time a clumsy player is w00ted, he is given the boost factor number of w00ts. For example, if his boost_factor is 5, he is given 5 boosts in health every time he is w00ted.

Creates a new Treasure object (named damaged_treasure) with the same name as the original treasure but with only half of the original treasure's points. That object is then passed to the default found treasure method defined in the Player class.

player.rb

end

The method in the parent class (in this case, found_treasure in the Player class) is called the "default" method.

def found_treasure(treasure) @found_treasures[treasure.name] += treasure.points puts "#{@name} found a #{treasure.name} worth #{treasure.points} points." end

Online Ruby Programming Course http://pragmaticstudio.com/ruby Copyright © The Pragmatic Studio

Inheritance II

```
berserk_player.rb
class BerserkPlayer < Player</pre>
  def initialize(name, health=100)
 super(name, health)
 @w00t_count = 0
  end
  def berserk?
 @w00t_count > 5
  end
  def w00t
 super
 @w00t_count +=1
 puts "#{@name} is berserk!" if berserk?
  end
  def blam
 if berserk?
 w00t
 else
 super
 end
  end
end
 player.rb
class Player
  def initialize(name, health=100)
 @name = name.capitalize
 @health = health
 @found_treasures = Hash.new(0)
  end
  def blam
 @health -= 10
 puts "#{@name} got blammed!"
  end
  def w00t
 @health += 15
 puts "#{@name} got w00ted!"
  end
end
```

What do these 4 methods do?

It initializes a berserk player the same way as normal players with a name and initial health value. Then, unique to berserk players, it creates an instance variable to track the w00t count setting the initial value to 0.

Returns true if the *w00t_count* is greater than 5. Otherwise, the method returns false.

First, *super* invokes the *w00t* method in the Player class. Next, 1 is added to the @*w00t_count* instance variable. Finally, if calling the *berserk?* method returns true, then a warning message is printed out.

If calling the *berserk?* method returns true, then this method will call the *w00t* method in the *BerserkPlayer* class. Otherwise, it will call the default *blam* method in the *Player* class.

Methods in the parent class are called "default" methods. They can be overridden in child classes.

Online Ruby Programming Course http://pragmaticstudio.com/ruby Copyright © The Pragmatic Studio

Mixins

```
playable.rb
module Playable
 def w00t
 @health += 15
 puts "#{@name} got w00ted!"
 end
  def blam
 @health -= 10
 puts "#{@name} got blammed!"
  def strong?
 @health > 100
  end
end
module Playable
  def w00t
 self.health += 15
 puts "#{name} got w00ted!"
  end
  def blam
 self.health -= 10 ◀
 puts "#{name} got blammed!"
  end
  def strong?
 health > 100
 end
end
 player.rb
class Player
  include Playable
  attr_accessor :name, :health ◆
  def initialize(name, health=100)
 @name = name.capitalize
 @health = health
 @found_treasures = Hash.new(0)
  end
```

Mixins offer a way to share code (methods) across classes that aren't necessarily in the same inheritance hierarchy. A mixin is a module that gets included (mixed in) inside a class definition. How do you know what should be a mixin? Look for "-able" behavior in a class, in this case, play-able behavior.

Unlike typical module methods that are defined on self, we want these methods to become instance methods of the class they're mixed into. Therefore, there is no *self*.

These methods only work if the class they're mixed into (called the host class) has **instance variables** named @name and @health.

It's generally considered better design if mixins rely on **attributes** (getter and setter methods) rather than instance variables. That way, if an instance variable changes it doesn't break the mixin.

To read the value of an attribute, using **self** is optional. You could read the value of the *name* attribute by calling either *name* or *self.name*. Using *self* in this case isn't required because self is always the implicit receiver of a method call.

When assigning a value to an attribute, you must use **self**. If you try to assign to health (without the self), Ruby will treat health as a local variable and the health of the actual Player object won't be updated.

The *strong?* method needs to read the value of the *health* attribute, so *self* isn't required in this case.

Include makes all the methods in the module (*Playable*) available as instance methods in the class (*Player*).

If we want our module to use attributes instead of instance variables, the attributes need to be both readable and writable (attr_accessor).

Testing I

```
Requires the code in the player.rb file.
 The Describe method defines an
 example group. It takes a block (code
describe Player do
 between do and end) that makes up the
 name of class
 group.
  before do ◀
 The before method allows us to share
 @initial_health = 150
 common setup code across code examples.
 It runs once before each of the examples.
 @player = Player.new("larry", @initial_health)
 Instance variables set in before are
  end
 accessible in the code examples.
 arbitrary string
 A code example starts with it and an arbitrary string. It
 takes a block and inside the block we put an example of
  it "has an initial health" do
 how the code is intended to be used and its expected
 @player.health.should == 150
 behavior. It first invokes your code and gets back some
  end
 results. It then checks that the results are what you expect.
  it "has a string representation" do
 @player.to_s.should == "I'm Larry with a health of 150 and a score of 155."
  end
  it "computes a score as the sum of its health and length of name" do
 @player.score.should == (150 + 5)
 RSpec arranges things so that every object
  end
 has a should method. Here we are calling
 should on the result of the score method.
  it "increases health by 15 when w00ted" do
 @player.w00t
 An expectation expresses how
 @player.health.should == @initial_health + 15 
 you expect the code to behave.
  end
 The equality operator (==)
  it "decreases health by 10 when blammed" do
 compares the result we get with
 @player.blam
 the result we expect.
 @player.health.should == @initial_health - 10
  end
  context "created with a default health" do ◀
 A context is a way to organize
 similar code examples. It typically
 before do
 has its own before block that
 @player = Player.new("larry")
 sets up the "context" for the
 end
 enclosed code examples.
 it "has a health of 100" do
 @player.health.should == 100
 end
  end
end
```

Testing II

end

```
player_spec.rb
describe Player do
  context "with a health greater than 100" do
 before do
 @player = Player.new("larry", 150) Sets up a player with an initial health of 150.
 end
 it "is strong" do
 @player.should be_strong
 Calling be strong calls the strong? method on
 the @player object. And because we use
 end
 should, it expects the result of calling the
  end
 method to return true.
  context "with a health of 100 or less" do
 before do
 @player = Player.new("larry", 100)
 end
 it "is wimpy" do
 Expects the result of calling the strong?
 @player.should_not be_strong
 method on the @player object to return false.
 end
  end
end
 The before block is called before every
  game_spec.rb
 example runs, so the instance variables set in
 before are accessible in the examples.
describe Game do
  before do
 @game = Game.new("Knuckleheads")
 Sets up a game (named
 Knuckleheads) with one player
 @initial_health = 100
 object (with the name moe and an
 @player = Player.new("moe", @initial_health)
 initial health of 100) and adds the
 player to the @players array.
 @game.add_player(@player)
  end
  it "w00ts the player if a high number is rolled" do
 Die.any_instance.stub(:roll).and_return(5)
 Expects that if we call play and roll a
 Forces a specific number
 5, then the player's health should
 @game.play
 to be rolled. In this case, 5.
 increase by 15.
 @player.health.should == @initial_health + 15
  end
```