Языки Интернет-программирования

Лекция 4. Ruby: Классы, Модули, Примеси

- Особенности передачи параметров в методы
- Объектная модель
- Организация модулей и примеси
- Отладка и тестирование

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

samarev@acm.org

Особенности передачи параметров в методы 1/4

Simple attributes:


```
def calculate_value(x,y)
  x + y
end
```

Default value:

```
def some_method(value='default', arr=[])
  puts value
  puts arr.length
end
some_method('something')
```

https://en.wikibooks.org/wiki/Ruby_Programming/Syntax/Method_Calls

Особенности передачи параметров в методы 2/4

Variable Length Argument List

```
def calculate_value(x, y, *otherValues)
 puts otherValues
end
calculate_value(1, 2, 'a', 'b', 'c')
```

Asterisk Operator (*)

```
arr = ['a', 'b', 'c']
calculate value(*arr) # calculate value('a', 'b', 'c')
```

https://en.wikibooks.org/wiki/Ruby_Programming/Syntax/Method_Calls

Особенности передачи параметров в методы 3/4

Hash Arguments

```
def foo(options = {})
  puts "#{options[:bar]} #{options[:buz]}"
end

foo(bar: 'bar', buz: 'buz') # => 'bar buz'
```

Default values with hash arguments

```
def foo(options = {})
  options = {bar: 'bar'}.merge(options)
  puts "#{options[:bar]} #{options[:buz]}"
end

foo(buz: 'buz') # => 'bar buz'
```

- http://ruby-doc.com/docs/ProgrammingRuby/html/tut_methods.html
- http://brainspec.com/blog/2012/10/08/keyword-arguments-ruby-2-0/

Особенности передачи параметров в методы 4/4

Keyword arguments in Ruby 2.0

```
def foo(str: "foo", num: 424242)
  [str, num]
end

foo(str: 'buz', num: 9) # => ['buz', 9]
foo(str: 'bar') # => ['bar', 424242]
foo # => ['foo', 424242]
foo(bar: 'buz') # => ArgumentError
```

keyword arguments and options as a hash

- http://ruby-doc.com/docs/ProgrammingRuby/html/tut_methods.html
- http://brainspec.com/blog/2012/10/08/keyword-arguments-ruby-2-0/

Safe Navigation Operator (&.)

• Традиционный способ проверки вложений

```
account = Account.find(id)
if account && account.owner.address
...
end
if account.try(:owner).try(:address)
...
end
```

- Ruby 2.3.0
 if account&.owner&.address
 end
- http://mitrev.net/ruby/2015/11/13/the-operator-in-ruby/

Классы

- Базовый класс Object
- То, что явно не указано, относится к Object

- Любые данные есть объект
- Имя любого класса есть константа, указывающая на экземпляр класса Class

Именование переменных

Переменные класса
 @@name_for_class

• Переменные экземпляра @name_for_inst

 Константы CONST_NAME или Const_name

Система типов


```
anc desc = {}
 ObjectSpace.each_object(Class).select \{|x| | x < \text{Object}\}.each \{|c| \text{ anc desc[c.name]} = \text{c.superclass.name}\}
 File.open('result.dot', 'w') do |file|
 file.puts %Q(digraph "Ruby #{RUBY VERSION}" {\n)
 file.puts %Q(node [shape=box];\n edge [arrowtail="empty", dir=back];\n)
 anc desc.each.select {|k, v| k && v}
 .sort_by {|desc, anc| anc+desc}
 .each {|desc, anc| file.puts %Q("#{anc}" -> "#{desc}";\n)}
 anc desc.each {|desc, anc| file.puts %Q("#{anc}" -> "#{desc}";\n)}
 file.puts '}';
 end
 system "dot -Tsva result.dot -o ruby.sva"
 Object
 Numeric
 String
 Struct
 FalseClass
 TrueClass
 NilClass
 Hash
 Data
 Time
 Arrav
Float
 Integer
 Rational
 Complex
 Struct::Tms
 Fixnum
 Bignum
```

Пояснения к программе


```
anc desc = \{\}
p classes = ObjectSpace.each_object(Class) # все объекты Class
p children_cl = classes.select \{ |x| | x < Object \} \# только потомки Object
# формируем хэш имя класса – имя предка
children cl.each { |c| anc desc[c.name] = c.superclass.name }
p anc desc # выводим полученный хэш
File.open('result.dot', 'w') do [file] # формируем файл для graphviz
 file.puts %Q(digraph "Ruby #{RUBY VERSION}" {\n)
 file.puts %Q(node [shape=box];\n edge [arrowtail="empty", dir=back];\n)
 anc desc.each.select {|k, v| k && v}
 .sort_by{|desc, anc| anc + desc}.each do |desc, anc|
 file.puts %Q("#{anc}" -> "#{desc}";\n)
 end
 # anc_desc.each {|desc, anc| file.puts %Q("#{anc}" ->
"#{desc}";\n)} # сортируем, если это необходимо
 file.puts '}';
end
system 'dot -Tsvg result.dot -o ruby.svg' # генерируем svg
```

Конструкторы


```
class ColoredRectangle
 def initialize(r, g, b, s1, s2) # вызывается автоматически из new
 @r, @g, @b, @s1, @s2 = r, g, b, s1, s2
 end
 def self.white rect(s1, s2) # альтернативный "конструктор"
 new(0xff, 0xff, 0xff, s1, s2)
 end
 def ColoredRectangle.red_square(s) # альтернативный "конструктор"
 new(0xff, 0, 0, s, s)
 end
 def inspect; "#{@r} #{@g} #{@b} #{@s1} #{@s2}" end
end
a = ColoredRectangle.new(0x88, 0xaa, 0xff, 20, 30)
b = ColoredRectangle.white rect(15, 25)
c = ColoredRectangle.red square(40)
pa, b, c
```

• Атрибуты

Не обязательно декларировать явно class Person def name # возвращает значение @name @name end def name=(x)@name = x# инициализирует @name end def age @age # возвращает @age end # ... end

Атрибуты Специальные методы

• Методы генерации атрибутов и методов доступа


```
attr ( aSymbol, writable=false ) – чтение [и запись] attr_reader( [ aSymbol ]+ ) – метод для чтения attr_writer( [ aSymbol ]+ ) – метод для записи attr_accessor( [ aSymbol ]+ ) – reader/writer
```

```
class Person
```

attr :name, true# Создаются @name, name, name= attr :age # Создаются @age, age

end

Атрибуты класса Пример использования


```
class Metal
  @@current temp = 70 \# переменная, общая для всех экземпляров!
  attr accessor:atomic number
  def Metal.current temp=(x)
 @@current temp = x
  end
  def Metal.current_temp
 @@current temp
  end
  def liquid?
 @@current_temp >= @melting
  end
  def initialize(atnum, melt)
 @atomic_number = atnum # атомный номер элемента
 @melting = melt
 # температура плавления
  end
end
```

Атрибуты класса Продолжение примера


```
# создаём 3 объекта класса Metal
aluminum = Metal.new(13, 1236)
copper = Metal.new(29, 1982)
gold = Metal.new(79, 1948)
# устанавливаем общую температуру
Metal.current temp = 1600
# смотрим, кто расплавился
puts aluminum.liquid? # true
puts copper.liquid? # false
puts gold.liquid? # false
# повышаем общую температуру
Metal.current temp = 2100
# смотрим, кто теперь расплавился
puts aluminum.liquid? # true
puts copper.liquid? # true
puts gold.liquid? # true
```

Классы Пространство объектов


```
class Person
 attr_accessor :fname, :lname
 def initialize(fname, Iname)
  @fname = fname
  @Iname = Iname
 end
 def to s
  @Iname + ', ' + @fname
 end
 def self.find_by_fname(fname)
  # получаем список всех объектов указанного класса
  ObjectSpace.each_object(Person) { |o| return o if o.fname == fname }
  nil
 end
end
```

Классы Пространство объектов

Person.new('Yukihiro', 'Matsumoto')

Person.new('David', 'Thomas')

Person.new('David', 'Black')

Person.new('Bruce', 'Tate')

Find matz!

puts Person.find_by_fname('Yukihiro')

• Внимание! Пример поиска не эффективен из-за полного перебора each_object!

Классы Struct

• Класс для конструирования классов без методов

```
Student = Struct.new(:name, :group)

stud = Student.new('Иванов И.И.', 'ИУ6-11')

puts Student.class # -> Class
puts stud.class # -> Student
puts "Студент: #{stud.name}\tΓρуппа: #{stud.group}"
#->Студент: Иванов И.И. Группа: ИУ6-11
```

http://www.ruby-doc.org/core-2.5.0/Struct.html

Наследование


```
class Person
  attr_accessor :name, :age, :gender
  def initialize(name, age, gender)
 @name, @age, @ gender = name, age, gender
  end
  # ...
end
```

• Только одиночное наследование!

```
class Student < Person

attr_accessor :idnum, :hours
def initialize(name, age, gender, idnum, hours)
super(name, age, gender)
@idnum = idnum
@hours = hours
end
# ...
end
```

Информация о классе Доступ к метаданным


```
s = 'Hello'
n = 237
sc = s.class
 # String
nc = n.class
 # Fixnum
n = 9876543356210
 # Проверка отношений
p n.instance of? Bignum
 # true
 наследования классов
p n.instance_of? Integer
 # false
 p Integer < Numeric
 # true
p n.kind of? Bignum
 # true
 p Integer < Object
 # true
p n.kind of? Integer
 # true
 p Object == Array
 # false
p n.is a? Bignum
 # true
 p IO >= File
 # true
p n.is a? Integer
 # true
p n.is a? Numeric
 # true
 p Float < Integer
 # nil
p n.is a? Object
 # true
p n.is a? String
 # false
p n.is a? Array
 # false
```

#kind_of? #is_a? – true => объект является экземпляром указанного класса или его предков

#instance_of? - true => объект является экземпляром строго указанно класса

Управление доступом

• public – общедоступные (поумолчанию)

• protected – только для класса и потомков

• private – только для методов класса

Управление доступом


```
class Bank
 # Остальные методы закрытые
  # определяем методы
  def open safe
 private
 def get cash
  # ...
  end
  def close safe
 end
 def access allowed
  # ...
  end
 end
  # а теперь делаем их закрытыми
  private :open safe, :close safe
 end
  def make_withdrawal(amount)
  if access_allowed
 bank = Bank.new
 bank.make withdrawal (100000)
 open safe
 get_cash(amount)
 close_safe
  end
  end
```

Управление доступом


```
class Person
 def initialize(name, age)
 @name, @age = name, age
 end
  def <=>(other)
 age <=> other.age
 end
 attr_reader :name, :age # определим атрибуты
 protected :age
 # а теперь закроем возраст
end
p1 = Person.new('fred', 31)
p2 = Person.new('agnes', 43)
compare = (p1 \le p2)
 # Ошибка!
x = p1.age
```

«Замораживание» объекта методом freeze


```
str = 'Tect'
str.freeze
begin
 str << 'не пройден! ' # Попытка модифицировать.
rescue => err
 puts "#{err.class} #{err}"
end
arr = [1, 2, 3]
arr.freeze
begin
 arr << 4 # Попытка модифицировать.
rescue => err
 puts "#{err.class} #{err}"
end
# TypeError: can't modify frozen string
# TypeError: can't modify frozen array
```


Некорректное «замораживание»


```
p str = 'counter-'
str.freeze
p str += 'intuitive' # "counter-intuitive"
```

```
p arr = [8, 6, 7]
arr.freeze
p arr += [5, 3, 0, 9] # [8, 6, 7, 5, 3, 0, 9]
метод += создаёт новый объект!
```

Константы и «замороженные объекты»


```
Str = 'test'
Str = 'test2'  # => warning: already initialized constant
p Str.gsub! '2', '*' # => "test*"
```


• Константа – постоянная ссылка на объект (но без контроля изменения объекта)

```
Str.freeze
p Str.chomp! '*' # => can't modify frozen String (RuntimeError)
```


• На «замороженный объект» может ссылаться любая переменная, включая константы

Constants, variables, freeze...

Распределённое объявление и переопределение классов


```
puts Time.now # => 2012-09-12 21:37:34 +0400
```

Переопределим в своём файле метод Time#to_s class Time
 # код класса находится в стандартной библиотеке! def to_s strftime '%H:%M:%S %d.%m.%Y' end end
 p. Time pow # Time pow() inspect > 2012 00 12 21:45:08

```
p Time.now # Time.now().inspect -> 2012-09-12 21:45:08 +0400 puts Time.now # Time.now().to_s -> 21:45:08 12.09.2012
```

"monkey patch" – бездумное динамическое изменение кода!

Переопределение методов экземпляров


```
t1 = Time.now()
t2 = t1.clone # полное копирование объекта
class << t1
  def to s
 strftime '%H:%M:%S %d.%m.%Y'
  end
end
puts t1 # 21:49:49 12.09.2012
puts t2 # 2012-09-12 21:49:49 +0400
```

Видимость атрибутов


```
@str = 'Hello!' # атрибут экземпляра
def test print
 puts @str
 # проверяем доступность
 @@str2 = 'test' # атрибут уровня класса
end
# запускаем метод
test print
# метод для фильтрации вывода
def filter output ar
 #выводим только известные нам имена
 filter = [ '@str', '@@str2', 'test print', "#{ method }"]
 ar.map { |x| x.to s }.each do |text|
 puts "found #{text}" if filter.include? text
 end
end
 ----- Class Object -----
 found @@str2
 found test_print
 found filter_output
 ----- object -----
 found test_print
 found filter_output
 ----- object -----
 found @str
 found test_print
 found filter_output
```

```
# печатаем атрибуты и методы класса Object
puts '-----' Class Object ------
filter output Object.class_variables
filter output Object.methods
filter output Object.private_methods
# получаем все объекты-потомки Object
ObjectSpace.each object(Object) do |o|
 # исключаем потомков и оставляем только
 # экземпляры Object
 if o.instance of? Object
  puts '-----'
  # выводим атрибуты и методы экземпляра
  filter output o.instance_variables +
 o.methods +
 o.private_methods
 end
end
```

Определение методов на русском языке


```
#coding: utf-8
class Numeric
  def квадрат # добавляем метод
 self * self
  end
end
# любое число теперь имеет этот метод
puts 10.квадрат
puts 20.квадрат
puts 3.14.квадрат
puts Math::PI.квадрат
```

Модули Класс Module

- Разграничивают пространство имён
- Обеспечивают возможность использование примесей
- Не может иметь экземпляры!
- Может содержать методы, константы и классы
- Не имеет наследования

```
module Mod
include Math
CONST = 1
def meth
# ...
end
end
puts Mod.class # => Module
puts Mod.constants # => [:CONST, :PI, :E]
puts Mod.instance_methods # => [:meth]
puts Mod.const_get(:PI) # => 3.141592653589793
```

http://www.ruby-doc.org/core-2.4.0/Module.html

Примеси (mixins)

 Механизм, позволяющий реализовать аналог множественного наследования

```
module Sum # объявляем модули Sum и Mul
  def sum; inject { |s, element| s + element } end
end
module Mul;
  def mul; inject { |s, element| s * element } end
end
class Array # добавляем стандартному классу наши модули!
 include Sum
 include Mul
end
# вызываем новый метод для нового массива
[1, 2, 3, 4, 5].sum #=> 15
[1, 2, 3, 4, 5].mul #=> 120
```


• http://rails.vsevteme.ru/2009/02/28/samorazvitie/5-metaprogramming-patterns-18-kyu-primesi 33/53

Примеси


```
# coding: utf-8
require 'set'
# расширяем библиотечный модуль Enumerable
module Enumerable
 def sum
  inject { |m, element| m + element }
 end
end
# и тогда мы получаем sum для всех контейнеров:
puts Set[5, 3, 1].sum
 # => 9
 # => 'abcdefghijklmnopqrstuvwxyz'
puts (('a'..'z').sum)
puts ({ 1 => 'a', 2 => 'b'}.sum) # => [1, "a", 2, "b"]
```

Enumerator vs Enumerable

- Enumerator класс (может быть создан как объект)
 - Методы: #each, #next, #next_values, #peek, #peek values, #take....
- Enumerable модуль (примешивается к другим классам)
 - Методы:
 #all?, #any?, #chunk, #collect, #map, #count, #cycle, #entries,
 #detect, #find, #find_all, #find_index, #first, #reduce, #inject,
 #sort....

class Enumerator Пример использования


```
strings = ObjectSpace.each_object(Numeric)
# strings содержит объект Enumerator
# обходим все значения
begin
  while (str = strings.next)
 puts str
  end
rescue StopIteration => e
  p 'result: ' + e.to s
end
# То же, но короче
strings.each { |i| puts i }
```

class Enumerator Создание нового объекта


```
fib = Enumerator.new do |y|
 a = b = 1
 loop do
  y << a # y.yield a
  a, b = b, a + b
 end
 puts 'end' # Цикл бесконечный. Никогда не выводится!
end
p fib.take(10) \# = [1, 1, 2, 3, 5, 8, 13, 21, 34, 55]
test_enum = Enumerator.new do |y|
 y << 1
 y << 2
 y << 3
end
test_enum.each { |i| puts i } # => 1 2 3
```

http://www.ruby-doc.org/core-2.5.0/Enumerator.html

class Enumerator метод take_while

• вычисления суммы ряда 1/1+1/2+1/3+1/4... с заданной точностью:

```
list = Enumerator.new do |yielder|
 sum, prev, counter = 0.0, 1.0, 1.0
 loop do
  yielder.yield sum, prev, counter
  prev = sum
  sum += 1.0 / counter
  counter += 1
 end
end
puts '*' * 80
puts list.take_while { |sum, prev| (prev - sum).abs > 1e-4 }
```

module Enumerable Пример использования


```
class Fib
 include Enumerable
 def each
  a = b = 1
  loop do
 yield a
 a, b = b, a + b
  end
 end
end
p Fib.new.find { |i| i > 10 } # найти первое число больше 10 => 13
p Fib.new.take(10) \# = [1, 1, 2, 3, 5, 8, 13, 21, 34, 55]
```

- Модуль Enumerable включен в Array, Hash, String
- http://ruby-doc.org/core-2.5.0/Enumerable.html

Динамическое выполнение кода

Mетод Kernel#eval


```
str = 'puts 123'
eval str # 123

str = '1 + 2 * 3'
puts eval str # 7

str = 'def a; 1 + 2 * 3 end'
eval str
puts a() # 7
```

http://www.ruby-doc.org/core-2.5.0/Kernel.html#method-i-eval

Выполнение кода из внешнего файла


```
 Файл ext.rb
 def print_ext
 puts "Hi!"
 end
 puts 'This is external module'
```

• Файл main.rb

вариант 1

code = File.read 'ext.rb'

eval code

print_ext

#This is external module

#Hi!

вариант 2

Thread.start do

\$SAFE = 4 # ограничивает уровень выполнения программы load('ext.rb', true)

end

http://www.ruby-doc.org/docs/ProgrammingRuby/html/taint.html

Тестирование Построение дерева


```
class Tree
 attr_accessor :left, :right, :data
 protected :left, :right, :data
 def initialize(x = nil)
  @left, @right, @data = nil, nil, x
 end
 def insert(x)
  if @data.nil?
 @data = x
  elsif x <= @data
 @left ? @left.insert(x) : @left = Tree.new(x)
  else
 @right ? @right.insert(x) : @right = Tree.new(x)
  end
 end
```

Тестирование Продолжение


```
def inorder
  @left.inorder { |y| yield y } unless @left.nil?
  yield @data
  @right.inorder { |y| yield y } unless @right.nil?
  end

def inbackorder
  @right.inbackorder { |y| yield y } unless @right.nil?
  yield @data
  @left.inbackorder { |y| yield y } unless @left.nil?
  end
end
```

Тестирование с помощью тестовых наборов


```
require './tree.rb'
items = [35, 1, 24, 2, -4, 3, 25, 4, 94, 5, 0, 6, 14, 7]
# или items = gets.split.map(&:to i)
# или items = Array.new(14){ rand(100)-50 }
tree = Tree.new
items.each { |x| tree.insert(x) }
puts tree.inorder { |x| print "#{x} "}
puts tree.inbackorder { |x| print "#{x} "}
```

Тестирование Класс MiniTest::Unit::TestCase

Структура теста


```
require 'minitest/autorun'
 # устаревшая альтернатива - 'test/unit'
class Test... < MiniTest::Unit::TestCase # ранее Test::Unit::TestCase
 def setup # вызывается перед выполнением каждого теста
 end
 def test name1 # TecT1
  assert_equal(val1, val2)
 end
 def test nameN # TecTN
  assert_equal(val1, val2)
 end
 def teardown # вызывается после выполнения каждого теста
 end
end
```

Тестирование TestTree Unit TestCase


```
require './tree.rb'
require 'minitest/autorun'
class TestTree < MiniTest::Unit::TestCase
 def setup # вызывается перед выполнением каждого теста
  #@items = [35, 1, 24, 2, -4, 3, 25, 4, 94, 5, 0, 6, 14, 7]
  @items = Array.new(100) \{ \text{ rand}(200) - 100 \}
  #@items = 100.times.map { Random.rand(200) - 100 }
  @tree = Tree.new
  @items.each { |x| @tree.insert(x) }
  @result = []
 end
 def test 1
  @tree.inorder { |x| print "#\{x\}"; @result << x } # формируем результат
  assert equal(@items.sort, @result)
 # сравниваем с эталоном
 end
 def test 2
  @tree.inbackorder { |x| print "#{x} "; @result << x } # формируем результат
  assert equal(@items.sort by \{ |x| - x \}, @result) # сравниваем с эталоном
 end
end
```

Minitest::TestУтверждения

assert(test, message = nil) refute(test, message = nil)	True if boolean
assert_equal(expected, actual, [message]) refute_equal(expected, actual, [message])	True if expected == actual
assert_match(pattern, string, [message]) refute_match(pattern, string, [message])	True if string =~ pattern
assert_nil(object, [message]) refute_nil(object, [message])	True if object == nil
assert_in_delta(expected_float, actual_float, delta, [message])	True if (actual_float - expected_float).abs <= delta
assert_instance_of(class, object, [message])	True if object.class == class
assert_raise(Exception,) {block}	True if the block raises (or doesn't) one of the listed exceptions.

http://docs.seattlerb.org/minitest/Minitest/Assertions.html 47/53

Отладка Ruby-программ

- Отладочная печать сообщений **p, puts**
- Интерактивный ruby **irb**
- pry An IRB alternative and runtime developer console
- Интегрированная среда разработки
 - Eclipse IDE + Ruby DLTK
 - Atom IDE
 - Sublime text
 - Netbeans
 - KDevelop
 - JetBrains RubyMine

48/53

Отладка Ruby-программ pry

- An IRB alternative and runtime developer console
- gem install pry

test.rb


```
require 'pry'

class A
 def hello() puts "hello world!" end
end

a = A.new

# start a REPL session ( от англ. read-eval-print loop — цикл «чтение — вычисление — вывод»)
binding.pry # Точка останова и ожидания команд консоли
# program resumes here (after pry session)
puts "program resumes here."
```

https://github.com/pry/pry

Статическая проверка кода «RuboCop is an analyzer and formatter»

- https://github.com/bbatsov/rubocop
- Установка: gem install rubocop
- Использование: rubocop ruby_file.rb
 - проверить и выдать отчёт

ИЛИ

rubocop -a ruby_file.rb

- автоматически применить стилистические исправления
- https://github.com/bbatsov/ruby-style-guide

Статическая проверка кода «Reek - Code smell detector for Ruby»

- https://github.com/troessner/reek
- Установка: gem install reek
- Использование:
 reek ruby_file.rb

 проверить и выдать отчёт

 или
 reek --no-documentation ruby_file.rb


```
# Smelly class
class Smelly
  # UncommunicativeMethodName: Smelly#x has the name 'x'
  def x
 y = 10 # Uncommunicative: Smelly#x has the variable name 'y'
  end
end
```

Ruby Version Manager (RVM)

https://www.rvm.io/

- Менеджер версий Ruby
 - Установка нескольких версий в пространстве пользователя
 - MRI/YARV (ruby) / JRuby (jruby) / Rubinius (rbx)
 - Переключение между версиями
 - Возможность работы несколькоих пользователей с разными версиями одновременно

rvm install 2.6.2 rmv list rvm use

52/53

Литература

- Основы языка программирования Ruby: учебное пособие / P. C. Самарев. — Москва: Издательство МГТУ им. Н. Э. Баумана, 2015. — 98, [2] с.: ил.
- Фултон Х. Программирование на языке Ruby.–М.:ДМК Пресс, 2007.-688 с.:ил.
- Д. Флэнаган, Ю. Мацумото. Язык программирования Ruby.— СПб.; Питер, 2011
- D. Thomas, C.Fowler, A. Hunt. Programming Ruby 1.9 & 2.0.
 The Pragmatic Programmers' Guide. (The Facets of Ruby) 4th
 Edition Texas.Dallas: The Pragmatic Programmers, 2013 .888 p.
- http://ru.wikibooks.org/wiki/Ruby
- http://en.wikibooks.org/wiki/Ruby_Programming