Flow Control

Ruby Fundamentals

Overview

- Branching with if and case
- Looping
- Exception handling
- throw and catch

Conditional Execution with if-else

```
if can_launch?
  launch
else
 wait
end
message = if lander cnt > 10 then "Launching" else "Waiting" end
launch if can launch?
if fuel_level > 50
  set_fuel_light("green")
elsif fuel_level > 25
  set_fuel_light("yellow")
else
  set fuel light("red")
end
```

True and False

- Only false and nil evaluate to false
- Everything else is true: true, 0, empty string, empty array etc.

Conditional Execution with unless

if not condition is equivalent to unless condition

```
unless fuel_level < 25
  launch
end

launch unless fuel_level < 25</pre>
```

Ternary operator ?:

can_launch? ? launch : wait

Conditional Initialization

ship ||= Spaceship.new

ship = Spaceship.new unless ship

ship ||= Spaceship.new | ship || ship = Spaceship.new

and and or vs. && and ||

|| && and or

- and and or have much lower precedence than && and ||
- && has higher precedence than ||
- and and or have the same precedence

Flow Control with and and or

```
lander = Lander.locate(lander_id) and lander.recall
lander = Lander.locate(lander id)
lander.recall if lander
if engine.cut out?
  engine.restart or enable_emergency_power
end
if engine.cut out?
  enable_emergency_power unless engine.restart
end
```

```
case distance_to_dock
when "far away"
  lander.maintain_thrust
when "coasting time"
  lander.kill_thrust
when "collision imminent"
  lander.reverse_thrust
end
```

```
thrust_power = case distance_to_dock
 when "far away" then 100
 when "coasting time" then 0
 when "collision imminent" then -100
 end
```

```
case unit
when Lander
lander.park
when Probe
  probe.retrieve_sample
  probe.transport_to_storage
else
  activate_alarm("Unidentified unit")
end
```

```
when distance_to_dock > 100
 lander.maintain_thrust
when distance_to_dock > 2
 lander.kill_thrust
else
 lander.reverse_thrust
end
```

Looping: while

```
while high_alert?
 sound_system.play_siren_cycle
end

while high_alert? do sound_system.play_siren_cycle end

sound_system.play_siren_cycle while high_alert?
```

Looping: until

```
until ship.at_cruising_velocity?
 ship.accelerate
end

until ship.at_cruising_velocity? do ship.accelerate end

ship.accelerate until ship.at_cruising_velocity?
```

Looping: begin/end

```
begin
 lighting.start_flashing
 sound_system.play_siren_cycle
end while high_alert?

begin
 ship.accelerate
 make_fake_engine_noise
end until ship.at_cruising_velocity?
```

Looping: for

```
puts "Counting down to launch"
for i in [3, 2, 1]
  puts i
end

# print numbers from 1 to 10
for i in (1..10)
  puts i
end
```

Iterators and Blocks

```
[1, 2, 3].each do

puts "This is Serenity, please respond"
end
```

```
ships = Spaceship.all
ships.each { |ship| puts ship.name }
```

Looping: loop

```
loop do
  go_another_light_year
  puts "This is not the edge of the universe"
end
```

Looping: Some Help from Numbers

```
10.upto(20) { |i| puts i }
20.downto(10) { |i| puts i }
3.times { puts "This is Serenity, please respond" }
1.step(10, 2) { |i| puts i }
```

Loop Flow

next starts the next iteration of the loop

```
while message = comms.get_message
 next if message.type == "sync"
 message.process
end
```

Loop Flow

break exits out of the loop

Loop Flow

redo repeats the iteration without re-evaluating loop condition


```
i = 0
while i < 3
> print "Please enter a positive number: "
  input = gets.to_i
  redo if input <= 0
  i += 1
end</pre>
```

```
def launch
  begin
 batten_hatches
  rescue
 puts "Couldn't batten hatches"
 return false
  end
  light_seatbelt_sign
end
```

```
def launch
  batten_hatches
  light_seatbelt_sign
  true
rescue
  puts "Exception intercepted"
  false
end
```


```
def launch
  batten_hatches
  light_seatbelt_sign
  true
rescue StandardError => e
  puts e.message
  false
end
```


```
raise.rb:46:in `light_seatbelt_sign'
raise.rb:62:in `launch'
raise.rb:75:in `<top (required)>'
```

```
def launch
  batten_hatches
  light_seatbelt_sign
  true
rescue LightError
  puts "Lights not working, still launching"
  true
rescue StandardError => e
  puts e.message
  false
end
```


Exception Class


```
begin
 ship = Spaceship.new
 ship.launch
rescue Exception => e
 puts e.message
 puts e.backtrace
end
SignalException
SignalException
```

Raising Exceptions

```
def batten_hatches
 # ...
 raise "Doors jammed"
 # ...
end

def batten_hatches
 # ...
 raise HatchError, "Doors jammed"
 # ...
end
```

Re-Raising Exceptions


```
def batten_hatches
 # ...
 raise "Doors jammed"
 # ...
end
```

```
def batten_hatches
  hatch_file = File.open("hatches.txt")
  # ...
  raise "Doors jammed"
  # ...
end
```

```
def batten_hatches
 hatch_file = File.open("hatches.txt")
 # ...
 raise HatchError, "Door jammed" if door.jammed?
 # ...
 true
 rescue SystemCallError => e
 # handle file errors
 false
 ensure
 hatch_file.close if hatch_file
end
```

```
def batten hatches
  hatch_file = File.open("hatches.txt")
  # ...
  raise HatchError, "Door jammed" if door.jammed?
  # ...
  true
rescue SystemCallError => e
  # handle system call errors
  false
else
  puts "Well done, no exceptions"
ensure
  hatch_file.close if hatch_file
end
```

Retrying

```
def batten_hatches
  hatch_list = API.request("/hatches")
  # ...
end
```

Retrying

```
def batten_hatches
  1.upto (3) do |attempt|
 begin
 hatch_list = API.request("/hatches")
 break
 rescue RuntimeError => e
 puts e.message
 if attempt == 3
 puts "Request failed."
 raise
 end
 end
  end
end
```

Retrying

```
def batten_hatches
hatch_list = API.request("/hatches")
rescue RuntimeError => e
  attempts ||= 0
  attempts += 1
  if attempts < 3</pre>
 puts e.message + ". Retrying request."
  — retry
  else
 puts "Request failed."
 raise
  end
end
```

Rescue Modifier

batten_hatches rescue false

throw/catch

```
result = catch :abort do
  probes.each do | probe |
 while sample = probe.get_sample
 result = sample.process
 throw :abort, result.message if result.code != :ok
 puts result.message
 sample.store
 end
  end
  "All samples processed"
end
puts result
```

throw/catch

```
def handle(sample)
  result = sample.process
  throw(:abort, result.message) if result.code != :ok
  puts result.message
  sample.store
end
result = catch(:abort) do
  probes.each do | probe |
 while sample = probe.get_sample
 handle(sample)
 end
  end
  "All samples processed"
end
puts result
```

Note on Scope

```
if true
 a = 10
end
puts a # outputs 10
1.upto(10) { |i| puts i; a = i }
puts i # error: undefined variable
puts a  # error: undefined variable
```

Summary

- Branching
- Loops
- Exception handling
- throw/catch