

Ruby:

**“Orientación a Objetos”
y algo más...**

Ruby: “Orientación a Objetos” y algo más...

*7mas Jornadas
Regionales de Software
Libre*

Agosto de 2007, Córdoba, Argentina

Javier Smaldone

javier@smaldone.com.ar

<http://blog.smaldone.com.ar>

Objetivos de esta charla

- Presentación del lenguaje

*no exhaustiva
no es un curso*

- Características llamativas

para quien no conozca Lisp ni SmallTalk

- Algunos ejemplos

comparación con otros lenguajes

Historia

- Desarrollado por Yukihiro “Matz” Matsumoto
liberado en 1993
“conocido” en 2000
- Perl demasiado “sucio”, Python no del todo OO
Smalltalk + sintaxis familiar + regexp +
iteradores + ...
- Ruby on Rails lo llevó a la fama (2004)
excepto en Japón

Características

- 100% orientado a objetos

objetos + métodos

- Tipado dinámico

late binding, duck typing

- Sintaxis simple

Principle Of Least Surprise

- Smalltalk + Perl

Perl, pero bien hecho

Clases y meta-clases

```
class Person
  @@count = 0

  def initialize(name)
 @name = name
 @@count += 1
  end

  def self.find(name)
 do_something
  end
end
```

```
p = Person.new('Juan Perez')
q = Person.find('Pedro Lopez')
puts puts p == q ? 'Imposible' : 'Está bien'
```


Duck typing

```
class Duck
  def quack
 'Quack!'
  end
end

class Goose
  def quack
 'Quaaack!'
  end
end

class Dog
  def bark
 'Arf!'
  end
end
```

*Si camina como un pato
y grazna como un pato,
debe ser un pato.*

```
def make_it_quack(duck)
  puts duck.quack
end

a = Duck.new
b = Goose.new
c = Dog.new

make_it_quack a
make_it_quack b
# Error!
make_it_quack c
```

Herencia y mixins

```
module Quack
  def make_it_quack
 puts quack
  end
end
```

```
class Bird
  include Quack
  def quack
 'I say'
  end
end
```

```
class Duck < Bird
  def quack
 super + ' quack!'
  end
end
```

```
class Goose < Bird
  def quack
 super + ' quaaaack!'
  end
end
```

```
a = Duck.new
b = Goose.new
```

```
a.make_it_quack
b.make_it_quack
```


Getters y Setters

```
class Person
  def name
 @name
  end

  def name=(name)
 @name = name
  end
end
```

```
class Person
  attr_accessor :name
  # attr_writer ...
  # attr_reader ...
end
```

```
p = Person.new
```

```
p.name = 'Pepe'
puts p.name
```

Introspección

```
'Hello world'.class String
String.superclass Object
String.is_a? Object true
Duck.respond_to? :quack false
Duck.new.respond_to? :quack true
String.methods ['superclass', 'id', ..., 'is_a?']
'Hello'.methods ['to_a', '<<', ..., 'slice!']
'Hello'.private_methods ['put_c', 'throw', ..., 'warn']
String.instance_methods ['to_a', '<<', ..., 'slice!']
Class.class Class
Class.superclass Module
Module.superclass Object
```

Clausuras (*closures*)

- También llamadas “funciones lambda” o “agentes”.
- Funciones y bloques como parámetros.
- Se pasa el bloque como parámetro, incluyendo las ligaduras al ámbito en donde fue definido.
- Permiten ocultar el entorno y definir funciones de orden superior.
- Existen en otros lenguajes, pero en Ruby son “naturales”.

Ejemplos de clausuras

Problema: Multiplicar por 2 los elementos de una lista

PHP

```
function double($x) {  
 $y = array();  
 foreach ($x as $e)  
 array_push($y, $e*2);  
 return $y;  
}
```

Haskell

```
double = map (*2)
```

Ruby

```
def double(a)  
 a.map {|e| e*2}  
end
```

Ejemplos de clausuras

Problema: Dado un arreglo de la forma [{"nombre", "apellido"}], obtener un arreglo de la forma ["apellido, nombre"]

PHP

```
function names($a) {  
 $b = array();  
 foreach ($a as $e)  
 array_push($b, $e[1].',', '.$e[0]);  
 return $b;  
}
```

Haskell

```
join [x,y] = x ++ ", " ++ y  
names = map (join . reverse)
```

Ruby

```
def names(a)  
 a.map{|e| e.reverse.join(', ')}  
end
```

Ejemplos de clausuras

Problema: Calcular la edad promedio de las personas mayores de edad.

PHP

```
$sum = 0;
$count = 0;
foreach ($people as $p){
 if ($p->age > 18){
 $sum += $p->age;
 $count++;
 }
}
if ($count)
 print $sum/$count;
```

Ruby

```
adults = people.select{|p| p.age > 18}
sum = 0
adults.each {|p| sum += p.age }
puts sum.to_f/adults.size if adults.size > 0
```

Ejemplos de clausuras

Problema: Calcular la edad promedio de las personas mayores de edad.

Ruby

```
adults = people.select{|p| p.age > 18}
sum = 0
adults.each {|p| sum += p.age }
puts sum.to_f/adults.size if adults.size > 0
```

```
adults = people.select{|p| p.age > 18}
sum = adults.map{|p| p.age}.inject{|ac,e| ac+e}
puts sum.to_f/adults.size if sum
```

Ejemplos de clausuras

Problema: Encontrar la palabra más larga de una lista.

```
function maxpal($a) {  
 $max = '';  
 foreach ($a as $e)  
 if (strlen($e) > strlen($max))  
 $max = $e;  
 return $max;  
}
```

PHP

```
maxp xs ys = if (length xs) > (length ys) then xs  
 else ys  
maxpal = foldl maxp ""
```

Haskell

```
def maxpal(a)  
 a.inject {|m, e| e.length > m.length ? e : m }  
end
```

Ruby

Ejemplo: QuickSort

```
qs :: Ord a => [a] -> [a]
qs [] = []
qs (x:xs) = (qs (filter (<=x) xs))++[x]++(qs (filter (>x) xs))
```

```
class Array
  def head
 self[0]
  end
  def tail
 slice(1..-1)
  end
  def qs
 empty? ? [] : tail.select{|e| e<=head}.qs +
 [head] +
 tail.select{|e| e>head}.qs
  end
end
```

Referencias

- Sitio oficial de Ruby
<http://www.ruby-lang.org>
- Ruby Central
<http://www.rubycentral.com>
- Documentación (API completa)
<http://www.ruby-doc.org>
- Ruby on Rails (framework para aplicaciones web)
<http://www.rubyonrails.org>
- Ruby en tu navegador (tutorial interactivo)
<http://tryruby.hobix.com>

Referencias

- Tutorial sobre Ruby y metaclases
<http://www.visibleworkings.com/little-ruby/>
- Comparativa de performance
<http://www.antoniochangiano.com/articles/2007/02/19/ruby-implementations-shootout-ruby-vs-yarv-vs-jruby-vs-gardens-point-ruby-net-vs-rubinius-vs-cardinal>
- Los lenguajes tienden a Lisp
<http://kapcoweb.com/p/static/docs/la-venganza-de-los-nerds/la-venganza-de-los-nerds.html>
<http://www.paulgraham.com/icad.html>
- Por qué Ruby es un Lisp aceptable
<http://www.randomhacks.net/articles/2005/12/03/why-ruby-is-an-acceptable-lisp>

¿Preguntas?

Ruby: “Orientación a Objetos” y algo más...

¡Muchas gracias!

Javier Smaldone

javier@smaldone.com.ar

<http://blog.smaldone.com.ar>

© Copyright 2007 – Javier Smaldone

Esta obra licenciada bajo una Licencia Creative Commons Atribución-Compartir Obras Derivadas Igual 2.5 Argentina.

<http://creativecommons.org/licenses/by-sa/2.5/ar/>