

LSINF2335

Programming Paradigms: Theory, Practice and Applications

Sebastián González

15 March 2016

Lecture 6 Introduction to Ruby

Partly inspired on:

- the pickaxe book "Programming Ruby" by Dave Thomas
- slides by Prof. Tom Mens (UMons)
- slides by Prof. Wolfgang De Meuter (VUB)
- an update to the slides made by Benoît Daloze (UCL)

6.1 History of Ruby

What is Ruby?

Originally conceived by Yukihiro Matsumoto started in 1993; first public release in 1995 February 2013: 2.0 release

Motivation:

"wanted a **scripting** language [...] more powerful than Perl, and more **object-oriented** than Python" wanted a **natural** and very **expressive** language in which programmers can **easily** express themselves

Language named after a precious gemstone à la "Perl"

Open source project

Ruby is ...

- Interpreted
- Object-oriented
 - ✓ everything is an object
 - ✓ every operation is a message sent to some object
- Dynamically typed
- Strongly reflective
 - √ add and modify code at runtime (metaprogramming)
 - ✓ ask objects about themselves (reflection)

Ruby has ...

- Compact syntax inspired by Python and Perl
- Semantics akin to dynamic class-based languages like Smalltalk
- Scripting facilities akin to those of Python and Perl

```
manipulation of text files
```

file handling

execution of system tasks

support for regular expressions

...

Ruby's "killer app"

Ruby on Rails (a.k.a. "Rails" or "RoR")

Web-application framework

Implemented in Ruby

Allows you to quickly create powerful web applications

Based on the model-view-controller pattern

Web-application =

Ruby program + database + webserver

```
RUBY VERSION
→ ruby -v
ruby 2.3.0p0 (2015-12-25 revision 53290) [x86 64-darwin15]
→ irb -v
irb 0.9.6(09/06/30)
SIMPLE COMMAND PROMPT EXAMPLES
→ irb
>> 3+4
 irb = Interactive Ruby
>> "George"+"Orwell"
=> "GeorgeOrwell"
PRINTING
>> puts "Hello World"
Hello World
 puts is a standard Ruby
=> nil
 method that writes its
>> 3.times { puts "Ruby" }
 argument(s) to the console,
Ruby
 adding a newline after each
Ruby
Ruby
```

```
METHOD DEFINITIONS
>> def product(n1,n2)
>> n1 * n2
>> end
=> nil
>> product(3,4)
=> 12
>> def fib(n)
>> if n <= 1 then n
>> else fib(n-1) + fib(n-2)
>>
 end
>> end
=> nil
>> fib(1)
=> 1
>> fib(3)
>> fib(5)
=> 5
>> fib(10)
=> 55
```

```
def factorial(n)
VARIABLES
 result = 1
 (2..n).each do |i|
>> a=1
 result *= i
 end
>> b=2
 result
=> 2
 end
>> a+b
=> 3
 puts factorial(21)
>> 3.times { a = a + "Ruby" }
>> a
=> "RubyRubyRuby"
LOADING FROM FILE
>> require "./LSINF2335/Ruby/FactorialProgram.rb"
51090942171709440000
=> true
```

```
SCRIPTS
 HelloWorld.rb
 shebang
 #!/usr/bin/ruby -w
# Create .rb file
→ edit first ruby program.rb
 puts "Hello World"
 puts "It is now #{Time.now}"
 3
# Make executable
  chmod +x first_ruby_program.rb
# Run it!
  ./first ruby program.rb
Hello World
It is now 2016-03-14 9:01:44 +0100
```

The Ruby Programming Language

Ruby's Language Features

Purely object-oriented (everything is an object)

Dynamically typed

Message passing is only control structure

Single, class-based inheritance

Automatic garbage collection

Exception handling

First-class closures (blocks)

Advanced reflective facilities

Features for program evolution (e.g., mixins)

Embedded scripting facilities (e.g. regular expressions)

Large standard library

Like Smalltalk

Numbers, Booleans

```
# Numbers:
 1 77.0 -12 12.5e23

# Booleans:
 true false

# Comparison:
 == != < > =~ !~
```

Strings

String literals:

```
"Hello\nWorld"
 # equivalently: %Q{Hello\nWorld}
 'Hello World'
 # equivalently: %q{Hello World}
Double quoted strings
 special characters:
 "Ruby\nRuby\nRuby\n"
 expression interpolation:
 "Good night, #{name}"
 "Good night, #{name.capitalize}"
 "#{$greeting}, #{@name}"
```

Difference between '....' and "..." is the amount of processing Ruby does on the string.

Substitutes expression #{expr} in the string by its value converted by to s

String Manipulation

```
Find-and-replace operator:
```

```
x = "Ruby\nRuby\nRuby\n"
  x["Ruby"] = "Dear"
  x => "Dear\nRuby\nRuby\n"
Break up a single string into an array
  "Ruby\nRuby\nRuby\n".split("\n") # equivalently: x.lines.to a
Join an array of strings into a single string
  ["Ruby", "Ruby", "Ruby"].join("\n") # equivalently: x.join
Remove extra spaces before and at the end of a string
 Hello
 there ".strip # => "Hello there"
Arithmetic operators on strings
  "Ruby" * 3 # => "RubyRubyRuby"
And many, many, many more:
```

upcase, capitalize, center, chars, chomp, end with?, (g)sub, ...

Regular Expressions

try <u>rubular.com</u> for your regex needs!

```
# Notation:
 # matches either 'this' or 'that'
 /this|that/
 /this|that/i
 # same, but case insensitive
 /th(is|at)/
 # use of parens in patterns
 /ab+c/
 # matches 'a', then one or more 'b', then 'c'
 /ab*c/
 # matches 'a', then zero or more 'b', then 'c'
 /\s\d\w./ # whitespace, digit, char in word, any char
 %r{this|that}i # alternative notation with %r
# Matching:
 "charles@uclouvain.BE" =~ /(.*)@(.*)\.be$/i
 => false if no match
 => if match, $1...$n capture parenthesised groups:
 $1 == 'charles', $2 == 'uclouvain'
# Substitution:
line.sub(/this|that/, 'foo') # replaces first occurrence
line.gsub(/this|that/, 'foo') # replaces every occurrence
```

Symbols

A symbol is a literal that evaluates to itself

```
# Symbols:
 :a : red

framework = : rails
 :rails.to_s() == "rails"
 "rails".to_sym() == : rails
 :rails == "rails" # => false
```

Symbols are used wherever there is a limited number of possibilities, whereas strings are for arbitrary data

Symbols serve as tokens that denote identity

Symbols connote specialness

Arrays & Hashes

```
# Arrays:
 [] [1,2,3] [1,true,"Hello"]
 x = [1,true,"Hello"]
 x[1] == true; x.length == 3
# Hashes (a.k.a. dictionaries):
 \{ : PGD => 18, :GD => 16, :D => 14, :S => 12 \}
 w = \{ a' => 1, b => [2, 3] \}
 w[:b][0] == 2
 w.keys == ['a', :b]
```

Everything Is An Object

```
42.class => Fixnum
:foo.class => Symbol
"Ruby".class => String
/ab+c/.class => Regexp
true.class => TrueClass
[1,2,3].class => Array
{ :a => 1 }.class => Hash
nil.class => NilClass
Fixnum.class => Class
```

Similar to Smalltalk
No primitive types as in Java

nil is an object

a class is an object

Message Passing

```
# Parameterless messages
 receiver.message(arg1,arg2,...,argn)
  "Ruby".reverse()
# Kernel messages with parameters
  Kernel.print("Ruby")
  Kernel.print("Ruby", "Ruby", "Ruby")
# Message chaining
  "Ruby".reverse().upcase().length()
# Undefined method error
  "Ruby".foo()
# Arithmetic operators
  -12.abs()
  4.+(5)
  "Ruby".*(3)
```

receiver can be dropped for Kernel methods

Every message send produces a result (or an error)

parentheses are optional

Message Passing

```
# Every operation is initiated through message passing
# a.b means: send message b to receiver a
# does not mean: b is an instance variable of a
# Consider these 3 different uses of '+':
y = 3 + 5
 => 8
y = [1,2] + ['foo',:bar] => [1,2,'foo',:bar]
y = 'hello' + 'world' => 'hello world'
# These are all message sends, not language operators.
# They result in the invocation of Numeric#+, Array#+, String#+
```

Shorthand Notation

```
# Parameterless messages
  "Ruby".reverse
# Message chaining
  "Ruby".reverse.upcase.length
# Messages with parameters
  print "Ruby"
  print "Ruby", "Ruby", "Ruby"
# Arithmetic operators
  -12.abs
  4 + 5
  "Ruby" * 3
```

Poetry Mode

```
# Make code readable almost as plain English:
redirect_to login_page and return unless logged_in?
a.should be >= 7
link_to :controller => :users, :action => :show
# Equivalent parenthesised expressions:
redirect_to(login_page) and return() unless logged_in?
a.should(be() >= 7)
link to({:controller => :users, :action => :show})
```

Method Naming Conventions

```
# Methods use snake case
# Predicate methods end by "?"
 0.zero?
 [1,2,3].include? 2
# Destructive methods end by "!"
 a = "Ruby"
 a.reverse!
 # usually non-destructive variant available:
 a.reverse
# Conversion methods start by to
 40.to s.reverse
 "40".to i
 (1...3).to a
```

Method Definition

```
# Arguments are passed by reference
def foo(x, y)
  return [x,y+1]
end
def foo(x, y=0) # y is optional, 0 if omitted
 [x,y+1]
 # last expression returned as result
end
# Call with a, b = foo(x, y)
# or
 a, b = foo(x)
```

Statements

```
# Statements end with ';' or newline

def foo(x, y)
 [x,y+1]
end

def foo(x, y); [x,y+1]; end
```

Control Structures

classic notation: postfix notation:

```
if <cond>
 <body>
elsif <cond>
 <body>
else
 <body>
end
```

<expression> if <cond>
<expression> unless <cond>

In Ruby, only nil and false represent falseness in conditions

```
while <cond>
 <body>
end
```

<expression> while <cond>

```
until <cond>
 <body>
end
```

<expression> until <cond>

Object Creation

```
Ex-nihilo
 object literals
 (without an explicit constructor message)
Instance creation method
 To create objects from classes
  Array.new, Hash.new, ComplexPolar.new(r,teta)
Initialize method
 initializes instance variables upon object creation
 is called by new, passing all parameters that were
 passed to new
```

Class Definition

```
class ComplexCartesian
 Attention:
 # constructor method
 def initialize(x,y)
 @x is an instance variable
 @x = x  # instance variable
 ('@' is part of its name)
 @y = y # instance variable
 end
 x is a normal variable
 # method definitions
 def r
 Math.sqrt(@x^{**}2 + @y^{**}2)
 end
 No separators for statements.
 def theta
 Each statement on a separate line.
 Math.atan2(@y, @x)
 end
 Indentation is not significant.
end
# instance creation
c = ComplexCartesian.new(1,2)
 No need to explicitly declare
# using the instance
 instance variables
puts c.r
```

Scoping and Naming of Variables

```
Syntax:
 Global variables (globally visible)
 $pi
 Class variables (same for all instances)
 @@epsilon
 Instance variables (unique for each instance)
 @x, @y
 Local (local to a method)
 temp = y/x
 Block (parameters of a block)
 { |entry| entry * entry }
Rules:
 Variables use snake case
 Constants start with uppercase and so most class and module names
```

Global and class variables are seldom used

Variables are dynamically typed

Variables don't contain values but pointers to objects (like in Java or Smalltalk)

UCLouvain / EPL / INGI — LSINF2335 Programming Paradigms — Dr. Sebastián González, Prof. Kim Mens

Accessor Methods

class ComplexCartesian

```
# Getter methods
def x
  QX
end
def y
  @y
end
# Setter methods
def x=(new x)
  arrow x = new x
end
def y=(new y)
  @y = new y
end
```

```
# Constructor method
def initialize(x,y)
  @x = x
  @y = y
end

# Method definitions
def r
  Math.sqrt(x**2 + y**2)
end

def theta
  Math.atan2(y,x)
end
```

end

Accessor Methods Shorthand

Access Control

Ruby provides 3 levels of access control for methods

checked at run-time, not statically

1. public

- can be called by anyone
- default when nothing is specified

2. protected

 can be called by any object of the defining class and its subclasses, very rarely used

3. private

- only on implicit receiver (meth(arg), not self.meth(arg))

Accessor Methods

class ComplexCartesian

```
# public by default
 # Getter methods
 def x
 @X
 end
 def y
 @y
 end
 private
 # Setter methods
 def x=(new x)
 @x = new x
 end
 def y=(new_y)
 @y = new y
 end
 #everything remains private here until declared otherwise
end
```

Arrays, Variables & Side-Effects

```
[12,46,35].max # => 46
[12,46,35].reverse \# \Rightarrow [35,46,12]
list = [7,4,1] # => [7,4,1]
list.sort
 \# => [1, 4, 7]
list
 \# = > [7, 4, 1]
list.sort!
 \# = [1, 4, 7]
# has destructively modified the list:
list
 \# = [1, 4, 7]
list.reverse! # => [7, 4, 1]
# has destructively modified the list
[ 1, 2 ] << "c" << "d" << [ 3, 4 ]
  \# \Rightarrow [1, 2, "c", "d", [3, 4]]
```

Blocks

Blocks are "chunks of code" that can be passed to a method not really first-class functions Similar in usage to Smalltalk blocks

(though not exactly the same)

but Ruby also has a notion of Procs which are first class objects (see later)

Examples:

```
3.times { print "Ruby" }  # prints 'Ruby' 3 times
3.times do print "Ruby" end  # alternative syntax

['I', 'like', 'Ruby'].each do |entry|  # using block to iterate
  print entry, ' '  # over a collection
end
[1,2,3,4,5].map { |entry| entry * entry }
  # => [1, 4, 9, 16, 25]

fact = 1
1.upto(5) { |i| fact *= i }
fact
```

Yielding Blocks

Blocks are chunks of code that can be passed to methods for example to implement iterators

Those methods can execute that block when needed by using the yield keyword

```
def say_something
  yield("I", "like")
  yield("We all", "love")
end

say_something do |person, verb|
  puts "#{person} #{verb} Ruby"
end
```

Blocks and Scoping

Block parameters are local to the block

```
a = [1, 2, 3]
a.each { |i| puts i }
i # => NameError: undefined local variable or method `i'

a = [1, 2, 3]
i = 42
a.each { |i| puts i }
i # => 42
```

Functional Side: Simplify The Loops!

```
def factorial(n)
  # traditional loop
  fact = 1
  for i in (1..n)
 fact *= i
  end
  return fact
  # becomes
  (1..n).inject(1) { |fact, i| fact * i }
  # or even
  (1..n).inject(1, :*)
end
factorial(5) # => 120
```

Scripting: Set mtime From exiftime

A simple script to set the modification time of a JPG picture from its "time of capture"

6.4 Worked Out Example

Example: Complex Numbers

```
class ComplexCartesian
 # Class definition
 EPSILON = 0.00000001
 # Constant
 def initialize(x,y)
 # Initialize instance vars
 # Parallel declaration
 @x, @y = x, y
 end
 # Private methods from here
 private
 attr writer :x, :y
 # Setter methods
 public
 # Public methods from here
 # Getter method
 attr reader :x, :y
 def r
 # Getter method with lazy init.
 @r ||= Math.hypot(x, y)
 # Use of Math module
 end
```

Example: Complex Numbers

```
to_s is called by Ruby
class ComplexCartesian
 automatically whenever it
 wants to print an object
 def theta
 @theta ||= Math.atan2(y,x)
 end
 # Conversion method to string
  def to s
 "\#\{x\} + \#\{y\}i"
 # expression extrapolation
 end
 # More conversion methods
 def to_cartesian
 self
 # 'self' is receiver object
 end
  def to polar
 ComplexPolar.new(r, theta) # Instance creation
 end
```

Example: Complex Numbers

```
class ComplexCartesian
 ...
 def == (c)
 # Equality method
 same?(x, c.x) and same?(y, c.y)
 end
 private
 # Auxilary method (private)
 def same?(x, y)
 (x - y).abs < EPSILON
 # Use of constant
 end
 public
 # Public methods again
 def + (c)
 # Arithmetic operators
 ComplexCartesian.new(self.x + c.x, self.y + c.y)
 end
 def *(c)
 ComplexPolar.new(self.r * c.r, self.theta + c.theta)
 end
end
```

Example: Complex Numbers (Polar Coords.)

```
class ComplexPolar < ComplexCartesian</pre>
 # Inheritance
 def initialize(r, theta)
 @r, @theta = r, theta
 end
 def x
 @x ||= @r * Math.cos(@theta)
 end
 def y
 @y ||= @r * Math.sin(@theta)
 end
 private
 attr_writer :r, :theta
 public
 attr reader :r, :theta
```

Example: Complex Numbers (Polar Coords.)

```
class ComplexPolar < ComplexCartesian</pre>
 # Inherited methods
 # to s
 # arithmetic operators
 # private def same?(x,y)
 def to cartesian
 ComplexCartesian.new(x,y)
 end
 def to polar
 self
 end
 def == (c)
 # Overridden method
 same?(r, c.r) and same?(theta, c.theta)
 end
end
```

Example: Unit Testing

```
require 'test/unit'
 # import Test::Unit module
class TC ComplexTest < Test::Unit::TestCase # define test class</pre>
  def setup
 # setup infrastructure
 @cc = ComplexCartesian.new(1, 1)
 @cp = ComplexPolar.new(Math.sqrt(2), Math::PI / 4)
 . . .
  end
 # test methods
  def test self comparison
 assert equal @cc, @cc
 # assert equality
 assert equal @cp, @cp
  end
  def test comparison polar
 assert_equal @cp, @cc.to_cartesian
 assert equal @cp, @cc.to polar
  end
  def test addition
 assert equal ComplexCartesian.new(2, 2), @cp + @cp
  end
end
```

Example: Behavioural Testing With Spec

```
require 'rspec'
 # import RSpec gem
describe 'Complex numbers' do
 # define example group
 # setup infrastructure
 let :cartesian do
 ComplexCartesian.new(1, 1)
 end
 let :polar do
 ComplexPolar.new(Math.sqrt(2), Math::PI / 4)
 end
 it 'is identical to itself' do
 # example
 cartesian.should == cartesian
 # in natural order
 polar.should == polar
 end
  it 'can be converted to the other type and still be equal' do
 polar.to cartesian.should == cartesian
 cartesian.to polar.should == polar
 end
 it 'supports addition' do
 (cartesian + cartesian).should == ComplexCartesian.new(2, 2)
 end
end
```

6.5 Conclusion

Conclusion

Ruby has become a popular language

Very low-entry cost

read-eval-print loop

plug-and-play

Easy digestible and readable syntax

Extensive libraries: Rubygems

Very powerful (compared to other main-stream applications)

"Killer-app": Ruby-on-Rails

Advanced reflective and meta-programming facilities

Advanced scripting facilities

Conclusion

Some negative points

automatic declaration of instance variables often things can be done in many different ways (alternative syntax, shorthand notations)

can be seen as positive: use the one that works best for you can be seen as negative: need to be able to read the one that doesn't work best for you as well

a method in a subclass can override its parent method's visibility rules

```
class Base
  def a_method
 puts "Got here"
  end
  private :a_method
end
```

```
class Derived1 < Base
  public :a_method
end

class Derived2 < Base
end</pre>
```

Next Lecture

More on Ruby's

advanced language features

higher-order programs

singleton methods, objects and class methods

mixin modules

open classes

advanced reflective and meta-programming facilities