

Ruby

Le serment

“Je m’engage à interrompre cette présentation avec des remarques et des questions, quelles que soient mes connaissances en programmation.”

irb

L'arme secrète des Rubyistes

Le REPL

- ✦ Ruby fourni un outil Read-Eval-Print-Loop appelé *irb*
 - ✦ en gros, on lui envoie du Ruby et il donne le résultat
- ✦ C'est un excellent outil pour apprendre le langage
 - ✦ Ça devient un outil très puissant pour manipuler des données quand on est dans un framework
- ✦ faites vous du bien et jouez beaucoup avec irb

Utiliser irb

- ✧ taper irb pour le lancer
- ✧ Vous entrez des expressions Ruby
- ✧ irb répond avec le résultat
- ✧ `_` contient le dernier résultat
- ✧ On sort avec `exit` ou `^D`

```
$ irb
>> 1 + 2
=> 3
>> "pizza".capitalize
=> "Pizza"
>> %w[G U L P].reverse
=> ["P", "L", "U", "G"]
>> _.join("-")
=> "P-L-U-G"
>> exit
```


Ruby est généraliste

Multi-plateformes

- ✦ fonctionne sous Linux et variantes d'Unix
 - ✦ y compris Mac OS X où il est installé par défaut
- ✦ fonctionne aussi sous Windows, mais le reste de l'écosystème est moins compatible

Scripts et admin système

- ✦ très proche de Perl et Python dans les cas d'usage
- ✦ on trouve des micro-scripts très spécialisés
- ✦ mais aussi des programmes complets et autonomes

Propice aux framework

- ✦ Sa souplesse et sa modularité ont permis de créer de nombreux framework :
- ✦ **Ruby on Rails, Merb**, ... (frameworks web complets)
- ✦ **Sinatra, Ramaze**, ... (micro-frameworks web)
- ✦ **Anemone** (web spider), **Test::Unit, RSpec, Cucumber** (frameworks de tests)

Multi-implémentations

- ✦ **MRI** (Matz Ruby Interpreter) l'officiel ≤ 1.8
- ✦ **YARV** (Yet Another Ruby Virtual machine) ≥ 1.9
- ✦ JRuby, MacRuby, IronRuby, BlueRuby, ...
- ✦ Rubinius, MagLev, ...

Une véritable spec ISO est en cours de finalisation

Ruby est orienté humain

La syntaxe de Ruby est conçue pour faciliter l'**expression de la pensée** du développeur.

Très proche de l'anglais parlé.

Les noms sont signifiants et cohérents

Concis et précis

- ✦ pas de caractères inutiles, si possible
 - ✦ fin de lignes
 - ✦ parenthèses

```
puts "Qui commande les pizzas ?"  
puts "On est 15 à en vouloir"
```


Lisible

- ✦ les commandes s'enchaînent comme les mots dans une phrase

```
3.times { print "Pizza !"}
```

```
exit unless "menu".include? "nu"
```

```
['Pizza', 'Ordis'].each do |truc|  
  puts truc  
end
```


Expressif et prévisible

- ✦ les méthodes sont prévisibles
- ✦ il y a des conventions de nommage cohérentes entre les classes et librairies

```
door.check_if_opened
# vs
door.open?

friend.set_first_name('Vincent')
# vs
friend.first_name = 'Vincent'

# Array
['olive', 'anchois'].include? 'olive'

# Range
(0..9).include? 3

# String
"PLUG".include? "LUG"

# IPAddr
net1 = IPAddr.new "192.168.2.0/24"
net2 = IPAddr.new "192.168.2.1"
net1.include? net2
```


Les types de données

Les fondamentaux de Ruby

Types et Structures

- ✦ Ruby a des types communs à la plupart des langages de programmation : **String**, **Integer**, **Float**, ...
- ✦ Ruby a 2 structures principales : **Array** et **Hash**
 - ✦ Ces structures sont très souples et peuvent servir de files, piles, ensembles, ...
- ✦ Ruby a d'autres types, comme **Time**
- ✦ Et tout ça, ce sont des objets en Ruby

String	"\tplein de texte\n#{1 + 2}" 'moins (\\ ou \\')
Integer	255 0377 0xFF 0b11111111
Float	0.00003 3.0e-5
Array	["Pizza", "Bière", "Chips", "Canapé"] %w[Pizza Bières Chips Canapé]
Hash	{"nom" => "PLUG", "membres" => 42}
Symbol	:lieu_reunions
Regexp	^AP(?:rovince)?L(?:inux)?U(?:ser)?G(?:roup)\z/
Time	Time.now Time.local(2010, 4, 9) Time.utc(2010, 4, 9)

Manipuler des **Strings**

- ✧ **String** fourni :
 - ✧ changement de casse
 - ✧ nettoyage d'espaces
 - ✧ édition courante
 - ✧ indexation
 - ✧ ...

```
>> space = "\textra space \n"
=> "\textra space \n"
>> space.strip
=> "extra space"
>> space.rstrip
=> "\textra space"

>> "James".delete("aeiou")
=> "Jms"

>> date = "Avril 2010"
=> "Avril 2010"
>> date[0..4]
=> "Avril"
>> date[-2..-1]
=> "10"
>> date[/\d+/]
=> "2010"
```


Manipuler des **Arrays**

- ✧ **Array** fourni :
 - ✧ ajout d'éléments
 - ✧ retrait d'éléments
 - ✧ indexation
 - ✧ union, intersections
 - ✧ ...

```
>> a = [0, 1]
=> [0, 1]
>> a << 2 << 3 << 4
=> [0, 1, 2, 3, 4]
>> a.pop
=> 4
>> a
=> [0, 1, 2, 3]

>> a[1]
=> 1
>> a[1..-1]
=> [1, 2, 3]

>> a & [0, 2, 4, 6]
=> [0, 2]
>> a | [42]
=> [0, 1, 2, 3, 42]
```


Manipuler des Hashes

- ✦ **Hash** fourni :
 - ✦ stockage clé/valeur
 - ✦ ajout/retrait de clés
 - ✦ indexation
 - ✦ requêtage
 - ✦ ...

```
>> h = {:a => 1, :b => 2}
=> {:a=>1, :b=>2}
>> h[:b]
=> 2
>> h[:c] = 3
=> 3
>> h
=> {:a=>1, :b=>2, :c=>3}

>> h.keys
=> [:a, :b, :c]
>> h.values
=> [1, 2, 3]

>> h.include? :c
=> true
>> h.include? :d
=> false
```


Conversions de types

- ✧ Ruby a plein de méthodes de conversion
 - ✧ **Strings** vers **Integers** ou **Floats**
 - ✧ Nombres en **String** dans une base donnée
 - ✧ **Strings** vers **Arrays**, et retour
 - ✧ ...

```
>> pi = "3.1415"
=> "3.1415"
>> pi.to_f
=> 3.1415
>> pi.to_i
=> 3

>> num = 42
=> 42
>> num.to_s
=> "42"
>> num.to_s(16)
=> "2a"

>> aperos = "pizza,bieres,chips"
=> "pizza, bieres, chips"
>> aperos.split(",")
=> ["pizza", "bieres", "chips"]
>> aperos.split(",", 2)
=> ["pizza", "bieres, chips"]
>> aperos.split(",").join(" | ")
=> "pizza | bieres | chips"
```


Le Duck typing

- ✦ Si un object “marche” comme un canard
- ✦ et si il “parle” comme un canard
- ✦ alors c’est un canard

```
# On vérifie si ces objets implémentent la méthode to_str()  
# à ne pas confondre avec to_s() qui fait du transtypage
```

```
puts ('Une chaîne'.respond_to? :to_str)  
# => true  
puts (Exception.new.respond_to? :to_str)  
# => true  
puts (4.respond_to? :to_str)  
# => false
```


Le contrôle de flux

Logique conditionnelle

La déclaration **if**

- ✦ Ruby utilise les conditionnelles **if/elsif/else**
- ✦ Le code est exécuté si la condition donne **true**
- ✦ En Ruby, **false** et **nil** sont **false** et tout le reste est **true** (**0**, **""**, etc.)

```
num = rand(10)
print "#{num}:  "
if num == 7
  puts "Chanceux!"
elsif num <= 3
  puts "Un peu bas."
else
  puts "Un nombre chiant."
end
# >> 2:  Un peu bas.
```


Quand ça tourne mal

- ✦ Ruby “lève” des erreurs (appelées **Exceptions**) quand ça tourne mal
- ✦ Les objets Error ont un type, un message, et un backtrace
- ✦ Par défaut, l'exécution s'arrête si elle n'est pas capturée

```
>> 42 / 0
ZeroDivisionError: divided by 0
  from (irb):1:in `/ '
  from (irb):1
  from :0
```


Gestion des **Exceptions**

- ✦ Il faut encadrer le code incertain avec **begin ... end**
- ✦ Ajouter la clause **rescue** pour les types d'erreur qu'on veut gérer

```
>> begin
>> n = 42 / 0
>> rescue ZeroDivisionError => error
>> n = 0
>> end
=> 0
>> n
=> 0
```


Objets et Méthodes

En Ruby, (presque) tout est un objet

Tout est un **Object**

- ✧ À part de très très rares exceptions, tout est un **Objet**
- ✧ Même un nombre est un **Objet** et on peut appeler des méthodes dessus

```
>> -42.abs  
=> 42  
>> 3.times { puts "Pizza" }  
Pizza  
Pizza  
Pizza  
=> 3
```


Les méthodes d'un objet

- ✧ Visibilité :

- ✧ **publiques**
- ✧ **protégées**
- ✧ **privées**

- ✧ Portée

- ✧ de **classe**
- ✧ d'**instance**
- ✧ de **Singleton**


```

class UneClasse
  def an_instance_method
 puts "instance"
 a_protected_method
  end

  def self.a_class_method
 puts "classe"
  end

  def call_for_private
 private_method
  end

  def indirect_private(other)
 other.private_method
  end

  protected
  def a_protected_method
 puts "protegee"
  end

  private
  def private_method
 puts "privee"
  end
end

```

```

UneClasse.new.an_instance_method
# => "instance"
# "protegee"

UneClasse.a_class_method
# => "methode de classe"

UneClasse.new.a_protected_method
# => Erreur :
# protected method 'a_protected_method'
# called for <#UneClasse:0x80125478>

UneClasse.new.call_for_private
# => "privee"

other = UneClasse.new
UneClasse.new.indirect_private(other)
# => Erreur :
# private method 'a_private_method'
# called for <#UneClasse:0x80125478>

```


Les variables d'un objet

- ✧ Portée
 - ✧ de **classe**
 - ✧ d'**instance**
 - ✧ **locales**


```
class Name
  def initialize(first = nil)
 self.first = first
  end

  def first=(first)
 @first = first
  end

  def first
 @first
  end
end
```

```
jlecour = Name.new("Jérémy")
mrmoins = Name.new
mrmoins.first = "Christophe"
puts jlecour.first
puts mrmoins.first
# >> Jérémy
# >> Christophe
```

Variables d'instance

Elles sont privées, stockées par objet

Héritage simple

- ✧ Une **Classe** peut déclarer un seul parent
- ✧ Un enfant hérite du comportement de ses parents
- ✧ **Object** en Ruby est le parent le plus élevé pour toutes les **Classes**

```
class Parent
  def salut
 @salutation ||= "Coucou"
  end
end
class Enfant < Parent
  def initialize
 @salutation = "Yo!"
  end
end
puts Parent.new.salut
puts Enfant.new.salut
# >> Coucou!
# >> Yo!
```


Méthodes dangereuses et questions

- ✦ Ruby a des conventions de nommage
- ✦ Les méthodes dangereuses finissent par !
- ✦ Les méthodes interrogatives (qui renvoient **true** ou **false**) finissent par ?

```
>> s = "string"
=> "string"
>> s.upcase
=> "STRING"
>> s
=> "string"
>> s.upcase!
=> "STRING"
>> s
=> "STRING"

>> 0.zero?
=> true
>> 0.0.zero?
=> true
>> 0.00001.zero?
=> false
```


“Mixins”

Le moyen spécial de Ruby pour partager des méthodes

Modules

- ✦ Ruby n'a pas d'héritage multiple
- ✦ À la place on peut “mixer” un **Module** de méthodes “dans” dans une **Classe**
- ✦ On appelle ces **Modules** des “mixins”

```
module Netstring
  def to_netstring(*args)
 str = to_s(*args)
 "#{str.length}:#{str},"
  end
end

class String
  include Netstring
end

class Integer < Numeric
  include Netstring
end

p "Pizza".to_netstring
p 42.to_netstring(2)
# >> "5:Pizza,"
# >> "6:101010,"
```


Blocs et Itérateurs

Les Rubyistes ne supportent pas les boucles

Blocs

- ✦ En Ruby, on peut passer un bloc (du code) à une méthode
 - ✦ Le code du bloc est dans `{ ... }` ou **do ... end**
- ✦ Cette méthode peut exécuter le code fourni avec **yield**

```
def jusqu_a_succes
  loop do
 break if yield == :succes
  end
end

jusqu_a_succes {
  puts "Appelé."
  :succes if rand(3).zero?
}

# >> Appelé.
# >> Appelé.
# >> Appelé.
# >> Appelé.
```

```
for (...; ...; ...) {  
  }  
}
```

Les Rubyistes ne “bouclent” pas

On “itere” plutôt

L'itérateur `each()`

- ✦ On laisse Ruby s'occuper des index
- ✦ **`each()`** appellera le bloc une fois pour chaque élément de la collection

```
name = %w[Pizza Bières Chips]
name.each do |word|
  puts word.reverse
end
# >> azz iP
# >> serè iB
# >> spihC
```


The `map()` Iterator

- ✦ `map()` est utilisé pour transformer une collection
- ✦ Chaque élément de la collection est passé au bloc et le résultat remplace l'élément dans une nouvelle collection

```
nums = *1..5
p nums
p nums.map { |n| n ** 2 }
# >> [1, 2, 3, 4, 5]
# >> [1, 4, 9, 16, 25]
```


L'itérateur **select()**

- ✦ **select()** sert à filtrer une collection
- ✦ Chaque élément est passé dans le bloc et si le résultat donne **true** l'élément est placé dans une nouvelle collection

```
nums = *1..10
p nums
p nums.select { |n| n % 2 == 0 }
# >> [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
# >> [2, 4, 6, 8, 10]
```


Et bien plus encore !

On a à peine égratigné la surface de Ruby

Ruby est un Langage riche

- ✦ Plus de 140 méthodes sur **String** et plus de 70 sur **Array**
- ✦ Conversion mathématiques automatiques
- ✦ Un puissant **case** (conditions multi-branches)
- ✦ Comportements personnalisés par objet
- ✦ Plus de 30 itérateurs
- ✦ Puissantes capacités de réflexion

Questions ?

Merci à **James Edward Gray II (@jeg2)** pour m'avoir autorisé à utiliser ses slides comme base de départ.