

Introduction à Ruby

Rémi "FiFouille" Laurent

FSUGAr &
#ubuntu-fr-classroom

14 mars 2007

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Historique

Utilisations

Technique

Informations
Rapidité

Première partie I

Vue d'ensemble

1 Historique

2 Utilisations

3 Technique

- Informations
- Rapidité

Qui, quand, où ?

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Historique

Utilisations

Technique

Informations
Rapidité

- Ruby est l'initiative du japonais Yukihiro "Matz" Matsumoto.
- Il a commencé à écrire ce langage en 1993, la première version publique date de 1995.
- Actuellement Ruby en est à la version 1.8. La version de développement 1.9 débouchera sur Ruby 2.0.
- Ruby est distribué sous les termes de la *GNU GPLv2* ainsi que la *Ruby License*.

Introduction à Ruby

Rémi
"FiFouille"
Laurent

Historique

Utilisations

Technique
Informations
Rapidité

1 Historique

2 **Utilisations**

3 Technique

- Informations
- Rapidité

Domaines d'utilisation de Ruby

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Historique

Utilisations

Technique

Informations
Rapidité

Ruby peut avoir de nombreuses applications :

- Script : sysadmin, génération de code/documents
- Applications *classiques* se basant sur nombre de bibliothèques disponibles
- Web : Ruby on Rails, ERB, ...
- Apprentissage, test : irb, simplicité et lisibilité du code

1 Historique

2 Utilisations

3 **Technique**

- Informations
- Rapidité

Informations techniques diverses

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Historique

Utilisations

Technique

Informations
Rapidité

Quelques caractéristiques techniques :

- langage de script
- dynamique
- ramasse miette / garbage collector
- procédural - orienté objet - fonctionnel
- **tout est objet**

Machines virtuelles

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Historique

Utilisations

Technique

Informations
Rapidité

Actuellement Ruby est relativement plus lent que du Python par exemple

d'où l'idée d'utiliser des VM (Machines Virtuelles)

- Yarv - Yet Another Ruby VM - pour Ruby 2.0 - bientôt
- JRuby - utilisation de la JVM (Java) - opérationnel
- Rite - première VM prévue pour Ruby 2.0 - projet mort ?
- Parrot - la VM prévue pour Perl 6 - ???

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation

Indispensables
Ubuntu/Debian

Premiers pas

Hello World!
Hello #{you}!

"Types" de
base

Numériques

Chaînes de
caractères

Tableaux

Tables de
hachage

Exemples

Application

Conversion

Deuxième partie II

Un peu de pratique

4 Installation

- Indispensables
- Ubuntu/Debian

5 Premiers pas

- Hello World !
- Hello #{you} !

6 "Types" de base

- Numériques
- Chaînes de caractères
- Tableaux
- Tables de hachage
 - Exemples
 - Application
- Conversion

Paquets utiles

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World !
Hello #{you} !

"Types" de
base

Numériques

Chaînes de
caractères

Tableaux

Tables de
hachage

Exemples

Application

Conversion

Les applications à installer sont :

- Ruby - l'interpréteur
- irb - Interactive Ruby - interpréteur interactif

On peut encore installer :

- Ruby Gems - installeur de 'paquets' ruby
- Rake - Ruby make

Paquets utiles

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World !
Hello #{you} !

"Types" de
base

Numériques

Chaînes de
caractères

Tableaux

Tables de
hachage

Exemples

Application

Conversion

Les applications à installer sont :

- Ruby - l'interpréteur
- irb - Interactive Ruby - interpréteur interactif

On peut encore installer :

- Ruby Gems - installateur de 'paquets' ruby
- Rake - Ruby make

Paquets utiles

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World !
Hello #{you} !

"Types" de
base

Numériques

Chaînes de
caractères

Tableaux

Tables de
hachage

Exemples

Application

Conversion

Les applications à installer sont :

- Ruby - l'interpréteur
- irb - Interactive Ruby - interpréteur interactif

On peut encore installer :

- Ruby Gems - installeur de 'paquets' ruby
- Rake - Ruby make

Les commandes

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World !
Hello #{you} !

"Types" de
base

Numériques
Chaînes de
caractères
Tableaux
Tables de
hachage
Exemples
Application
Conversion

```
sudo apt-get install ruby1.8 irb1.8
```

```
sudo apt-get install rubygems rake
```

Astuce :

```
echo "require 'irb/completion'" >> $HOME/.irbrc
```

Vous aurez alors une auto complétion dans *irb*

Les commandes

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World !
Hello #{you} !

"Types" de
base

Numériques
Chaînes de
caractères
Tableaux
Tables de
hachage
Exemples
Application
Conversion

```
sudo apt-get install ruby1.8 irb1.8  
sudo apt-get install rubygems rake
```

Astuce :

```
echo "require 'irb/completion'" >> $HOME/.irbrc  
Vous aurez alors une auto complétion dans irb
```

Les commandes

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World !
Hello #{you} !

"Types" de
base

Numériques
Chaînes de
caractères
Tableaux
Tables de
hachage
Exemples
Application
Conversion

```
sudo apt-get install ruby1.8 irb1.8  
sudo apt-get install rubygems rake
```

Astuce :

```
echo "require 'irb/completion'" >> $HOME/.irbrc  
Vous aurez alors une auto complétion dans irb
```

4 Installation

- Indispensables
- Ubuntu/Debian

5 Premiers pas

- Hello World !
- Hello #{you} !

6 "Types" de base

- Numériques
- Chaînes de caractères
- Tableaux
- Tables de hachage
 - Exemples
 - Application
- Conversion

Hello World !

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World !
Hello #{you} !

"Types" de
base

Numériques

Chaînes de
caractères

Tableaux

Tables de
hachage

Exemples

Application

Conversion

Dans irb :

```
puts "Hello World!"
```

Dans un fichier, hello.rb :

```
#!/usr/bin/ruby -w  
puts "Hello World!"
```

- -w active les avertissements
- ruby -c hello.rb vérifie la syntaxe
- n'oubliez pas de rendre hello.rb exécutable ...

Hello World !

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World !
Hello #{you} !

"Types" de
base

Numériques

Chaînes de
caractères

Tableaux

Tables de
hachage

Exemples

Application

Conversion

Dans irb :

```
puts "Hello World!"
```

Dans un fichier, hello.rb :

```
#!/usr/bin/ruby -w  
puts "Hello World!"
```

- -w active les avertissements
- `ruby -c hello.rb` vérifie la syntaxe
- n'oubliez pas de rendre hello.rb exécutable ...

Hello World !

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World !
Hello #{you} !

"Types" de
base

Numériques

Chaînes de
caractères

Tableaux

Tables de
hachage

Exemples

Application

Conversion

Dans irb :

```
puts "Hello World!"
```

Dans un fichier, hello.rb :

```
#!/usr/bin/ruby -w  
puts "Hello World!"
```

- -w active les avertissements
- `ruby -c hello.rb` vérifie la syntaxe
- n'oubliez pas de rendre hello.rb exécutable ...

Hello #{you} !

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World !
Hello #{you} !

"Types" de
base

Numériques

Chaînes de
caractères

Tableaux

Tables de
hachage

Exemples
Application
Conversion

```
you = gets
puts "Hello " + you + " !"
you = gets.chomp
puts "Hello #{you} !"
```

On obtient :

```
fifi <ENTER>
Hello fifi
!
fifi <ENTER>
Hello fifi !
```

Hello #{you} !

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World !
Hello #{you} !

"Types" de
base

Numériques

Chaînes de
caractères

Tableaux

Tables de
hachage

Exemples
Application
Conversion

```
you = gets
puts "Hello " + you + " !"
you = gets.chomp
puts "Hello #{you} !"
```

On obtient :

```
fifi <ENTER>
Hello fifi
!
fifi <ENTER>
Hello fifi !
```

4 Installation

- Indispensables
- Ubuntu/Debian

5 Premiers pas

- Hello World !
- Hello #{you} !

6 "Types" de base

- Numériques
- Chaînes de caractères
- Tableaux
- Tables de hachage
 - Exemples
 - Application
- Conversion

Numeric, Integer, Fixnum, Bignum, Float

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World!
Hello #{you}!

"Types" de
base

Numériques

Chaînes de
caractères

Tableaux

Tables de
hachage

Exemples

Application

Conversion

Hiérarchie :

...

- Numeric
 - Integer
 - Fixnum
 - Bignum
 - Float

```
puts 5 => 5
puts 5*2 => 10
a = 5**2
puts a => 25
puts a + 10 => 35
puts "5" * 4 => 5555  ?!&?
```

Numeric, Integer, Fixnum, Bignum, Float

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World!
Hello #{you}!

"Types" de
base

Numériques

Chaînes de
caractères

Tableaux

Tables de
hachage

Exemples

Application

Conversion

Hiérarchie :

...

- Numeric
 - Integer
 - Fixnum
 - Bignum
 - Float

```
puts 5 => 5
puts 5*2 => 10
a = 5**2
puts a => 25
puts a + 10 => 35
puts "5" * 4 => 5555  ?!&?
```

Chaînes de caractères - String

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World !
Hello #{you} !

"Types" de
base

Numériques
Chaînes de
caractères

Tableaux
Tables de
hachage

Exemples
Application
Conversion

```
puts "foobar" => foobar
str = "foo" + "bar"
puts str + " hello" => foobar hello
puts str * 2 => foobarfoobar
puts "_#{str}_" => _foobar_
puts "foobar".upcase => FOOBAR
```

puts ajoute le retour à la ligne, alors que *print* non.

Les tableaux - Array

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World!
Hello #{you}!

"Types" de
base

Numériques
Chaînes de
caractères

Tableaux
Tables de
hachage

Exemples
Application
Conversion

```
arr1 = [1,2,3]
arr1[0] => 1
arr1[-1] => -3
arr1[1..2] => [2, 3]
arr2 = []
arr2 << 2 << 4 << 3
arr1 + arr2 => [1, 2, 3, 2, 4, 3]
arr1 & arr2 => [2, 3]
arr1 - arr2 => [1]
(arr1+arr2).sort  => [1, 2, 2, 3, 3, 4]
```

Définition - Hash

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World !
Hello # {you} !

"Types" de
base

Numériques

Chaînes de
caractères

Tableaux

Tables de
hachage

Exemples

Application

Conversion

Il s'agit d'une table où des *clés* correspondent à des *valeurs*.
Une fonction de hachage calcule une clé unique pour une clé donnée et lui fait correspondre une valeur.

- clé 'pomme' - valeur 'rouge'
- collision : 'pomme' ne peut être 'rouge' et 'verte' à la fois
- fonction de hachage : répartition uniforme des index
- rapide d'accès par rapport aux tableaux (surtout pour les grandes tailles)

Exemples - Hash

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World !
Hello #{you} !

"Types" de
base

Numériques

Chaînes de
caractères

Tableaux

Tables de
hachage

Exemples

Application
Conversion

```
h = { 'pomme' => 'rouge' }  
h[42] = "la réponse à ..."  
puts h['pomme'] + h[42]  
puts h.has_key?'pomme' => true  
puts h.has_key?('poire') => false  
h = Hash.new(5)  
puts h[123] => 5  
h[123] += 2  
puts h[123] => 7  
  
h = { 'pomme' => [ 'rouge', 'verte']\  
 'banane' => 'jaune' }
```

Application pratique

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World!
Hello #{you}!

"Types" de
base

Numériques

Chaînes de
caractères

Tableaux

Tables de
hachage

Exemples

Application

Conversion

Nous allons compter le nombre de mots dans une phrase :

```
str = "Les pommes sont rouges ou vertes,\  
 les bananes jaunes et\  
 les poires sont vertes ou jaunes"  
h = Hash.new(0)  
str.split(/ /).each { |mot| h[mot] += 1 }  
puts "jaunes : #{h['jaunes']}" => 2  
puts "rouges : #{h['rouges']}" => 1  
puts "orange : #{h['orange']}" => 0
```

PS : si vous n'avez pas tout compris, ça va venir ;)

Application pratique

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World!
Hello #{you}!

"Types" de
base

Numériques

Chaînes de
caractères

Tableaux

Tables de
hachage

Exemples

Application

Conversion

Nous allons compter le nombre de mots dans une phrase :

```
str = "Les pommes sont rouges ou vertes,\  
 les bananes jaunes et\  
 les poires sont vertes ou jaunes"  
h = Hash.new(0)  
str.split(/ /).each { |mot| h[mot] += 1 }  
puts "jaunes : #{h['jaunes']}" => 2  
puts "rouges : #{h['rouges']}" => 1  
puts "orange : #{h['orange']}" => 0
```

PS : si vous n'avez pas tout compris, ça va venir ;)

Conversions entre types (classes)

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Installation
Indispensables
Ubuntu/Debian

Premiers pas
Hello World !
Hello #{you} !

"Types" de
base

Numériques

Chaînes de
caractères

Tableaux

Tables de
hachage

Exemples

Application

Conversion

Les conversions sont possibles :

- entier → chaîne de caractère — `5.to_s`
- entier → réel — `6.to_f`
- chaîne → réel — `"3.14".to_f`
- tableau → chaîne de caractère — `[2,3].to_s`
- range → tableau — `(1..5).to_a`
- ...

Attention aux arrondis, mise à plat, ...

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Opérateurs
Arithmétique
Comparaison
Logique

Blocs
conditionnels
if elsif else end
for x in y
while do ...
case where else

I/O
Lecture
Écriture

Troisième partie III

Commençons à programmer

7 Opérateurs

- Arithmétique
- Comparaison
- Logique

8 Blocs conditionnels

- if elsif else end
- for x in y
- while do ...
- case where else

9 I/O

- Lecture
- Écriture

Opérateurs arithmétiques de base

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Opérateurs
Arithmétique
Comparaison
Logique

Blocs
conditionnels
if elsif else end
for x in y
while do ...
case where else

I/O
Lecture
Écriture

```
puts "hello" * 2 => "hellohello"
[1,2,3,4] - [2,3] => [1,4]
str = "hello"
str << " world!"
puts str + "%.2f" % 4.425  => hello world!4.42
[1,2,3] * 2 => [1,2,3,1,2,3]
puts 5 % 3 => 2
```

Opérateurs de comparaison

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Opérateurs
Arithmétique
Comparaison
Logique

Blocs
conditionnels
if elsif else end
for x in y
while do ...
case where else

I/O
Lecture
Écriture

`==, !=` (in)égalité au sens strict

`5 == 5` , `"hello" != "Hello"`

`<=>` comparaison, renvoie -1, 0 ou +1 selon la
comparaison, utilisé pour spécifier un ordre de tri
(`Array#sort` par exemple)

`===` comparaison utilisée dans le cadre de
case ... when

`(5..10) === 6 => true`

`('a'..'z') === 'b' => true`

`('a'..'z') === 'Z' => false`

`<, >, <=, >=` classiques dirons-nous

Opérateurs logiques

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Opérateurs
Arithmétique
Comparaison
Logique

Blocs
conditionnels
if elsif else end
for x in y
while do ...
case when else

I/O
Lecture
Écriture

Opérateurs logiques classiques qui ont, entre autres, des propriétés intéressantes sur les tableaux :

$[1, 2, 3] \& [1, 2] \Rightarrow [1, 2]$

$[1, 2, 3] | [1, 2, 4] \Rightarrow [1, 2, 3, 4]$

$7 \wedge 2 \text{ (} 111 \wedge 010 = 110 \text{)} \Rightarrow 5$

$6 \& 2 \text{ (} 110 \& 010 = 010 \text{)} \Rightarrow 2$

7 Opérateurs

- Arithmétique
- Comparaison
- Logique

8 Blocs conditionnels

- if elsif else end
- for x in y
- while do ...
- case where else

9 I/O

- Lecture
- Écriture

if *expr* then ... elsif *expr* ... else ... end

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Opérateurs
Arithmétique
Comparaison
Logique

Blocs
conditionnels
if elsif else end
for x in y
while do ...
case where else

I/O
Lecture
Écriture

```
val = gets
if ( val == 6 )
  puts "c'est 6"
elsif (1..5) === val
  puts "entre 1 et 5 compris"
else
  puts "autre chose"
end

puts "c'est 6" if val == 6
puts "c'est pas 6" unless val == 6
```

for x in y ... f(x) end

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Opérateurs
Arithmétique
Comparaison
Logique

Blocs
conditionnels
if elsif else end
for x in y
while do ...
case where else

I/O
Lecture
Écriture

```
for i in [1,3,2,4].sort.reverse
  puts "valeur = #{i}"
end
```

```
for i in (2..10)
  puts "2 exposant #{i} = #{2**i}"
end
```

while *expr* do ... end

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Opérateurs
Arithmétique
Comparaison
Logique

Blocs
conditionnels
if elsif else end
for x in y
while do ...
case where else

I/O
Lecture
Écriture

```
i = 2
while i <= 256 do
  puts i
  i = i*i
end
# avec une expression rationnelle
# pour nos plus fidèles auditeurs
while s = gets
  next if ~ /^#/
  break if ~ /^quitter$/
  puts s
end
```

case *expr* when *expr* then ... else ... end

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Opérateurs

Arithmétique
Comparaison
Logique

Blocs

conditionnels

if elsif else end
for x in y
while do ...
case where else

I/O

Lecture
Écriture

```
var = gets
case var
  when /quitter/
 puts "quitter"
 exit
  when /heure/
 puts Time.now
  else
 puts "non reconnu"
end
```

7 Opérateurs

- Arithmétique
- Comparaison
- Logique

8 Blocs conditionnels

- if elsif else end
- for x in y
- while do ...
- case where else

9 I/O

- Lecture
- Écriture

Lecture dans un fichier

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Opérateurs
Arithmétique
Comparaison
Logique

Blocs
conditionnels
if elsif else end
for x in y
while do ...
case where else

I/O
Lecture
Écriture

```
fd = open("monfichier", "r")
fd.each do |ligne|
  puts ligne
end
fd.close
```

On ouvre donc le fichier, en lecture "r" et ensuite on utilise un itérateur sur le 'descripteur' de fichier obtenu.

```
fd.each do |ligne|
```

projette ligne par ligne dans la variable *ligne*, variable *ligne* qu'on affiche avec *puts*.

Écriture dans un fichier

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Opérateurs
Arithmétique
Comparaison
Logique

Blocs
conditionnels
if elsif else end
for x in y
while do ...
case where else

I/O
Lecture
Écriture

L'opération d'écriture n'est pas fort différente :

```
fd = open("monfichier", "w+")
```

```
10.times { |i| fd.puts "#{i} : #{i*i}" }
```

```
fd.close
```

Il s'agit du même principe que pour la lecture, sauf que nous avons spécifié le *bloc* entre *parenthèses* et pas entre *do ... end*.
Voyons maintenant ce qu'est un itérateur et un bloc.

PS : les modes sont les mêmes qu'en C avec *fopen(3)* : *man fopen*

Écriture dans un fichier

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Opérateurs
Arithmétique
Comparaison
Logique

Blocs
conditionnels
if elsif else end
for x in y
while do ...
case where else

I/O
Lecture
Écriture

L'opération d'écriture n'est pas fort différente :

```
fd = open("monfichier", "w+")
```

```
10.times { |i| fd.puts "#{i} : #{i*i}" }
```

```
fd.close
```

Il s'agit du même principe que pour la lecture, sauf que nous avons spécifié le *bloc* entre *parenthèses* et pas entre *do ... end*.

Voyons maintenant ce qu'est un itérateur et un bloc.

PS : les modes sont les mêmes qu'en C avec *fopen(3)* : *man fopen*

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

Quatrième partie IV

Principes avancés

Introduction à Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

10 Itérateurs

- Définition
- Exemples

11 Blocs

- Définition
- Exemples 1
- Exemples 2

12 Regex

- Définition
- Exemples

13 Exceptions

- Définition
- Exemples

14 Orienté Objet

- Parlons-en

Itérateurs - Définition

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

Un itérateur permet de parcourir une collection de données, et ce, d'une manière unifiée, quelle que soit la représentation interne de cette collection de donnée.

Dès lors il permet, à l'aide de mécanismes sensiblement ressemblants, de parcourir : un tableau, une liste, un arbre, une table de hachage, une base de donnée, un fichier, ...

Itérateurs - Définition

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

Un itérateur permet de parcourir une collection de données, et ce, d'une manière unifiée, quelle que soit la représentation interne de cette collection de donnée.

Dès lors il permet, à l'aide de mécanismes sensiblement ressemblants, de parcourir : un tableau, une liste, un arbre, une table de hachage, une base de donnée, un fichier, ...

Itérateurs - Exemples

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

```
[1,2,3].each { |i| puts i }
```

```
h = { 'banane' => 'jaune', 'poire' => 'verte',\  
 'pomme' => 'rouge' }  
h.each { |k,v| puts "#{k} est #{v}" }
```

#exemple en Ruby on Rails

```
list = Clients.find(:all,\  
 :conditions => [ 'nom ilike ?', 'jacque' ])  
list.each { |c| c.email = 'foo@bar.com'; c.save }
```

Introduction à Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

- 10 Itérateurs
 - Définition
 - Exemples

- 11 Blocs
 - Définition
 - Exemples 1
 - Exemples 2

- 12 Regex
 - Définition
 - Exemples

- 13 Exceptions
 - Définition
 - Exemples

- 14 Orienté Objet
 - Parlons-en

Blocs & Procs - Définition

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

Un peu comme les pointeurs de fonction en C, Ruby permet d'associer une fonction à une variable.

Cependant Ruby va plus loin, non seulement avec les *closures* qui permettent d'accéder à une partie de l'environnement manipulé, mais encore en permettant la création de bloc/proc dynamiques.

Un bloc ou proc peut être vu comme un bout de code associé à un symbole et réutilisable facilement dans différents contextes.

Blocs & Procs - Exemples 1

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

```
heure = lambda { Time.now.to_s }
def do_n_times(n, &block)
  lambda { n.times { puts yield } }
end

proc1 = do_n_times(3) { "il est " + heure.call }
proc2 = do_n_times(3) { sleep 1;\
  "il est " + heure.call }

proc1.call
2.times { proc2.call }
```

Blocs & Procs - Exemples 2

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

```
arr = ['11', '2', '33', '4', '55']
arr.sort { rand }
arr.sort { |x,y| x.length <=> y.length }

class Hash
  def each_times(&block)
 each { |k,v| k.times { yield v } }
  end
end

h = { 2 => "hello", 1 => "coin", 4 => "pouet" }

h.each_times { |s| puts "valeur : " + s }
```

Introduction à Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

- 10 Itérateurs
 - Définition
 - Exemples

- 11 Blocs
 - Définition
 - Exemples 1
 - Exemples 2

- 12 **Regex**
 - **Définition**
 - **Exemples**

- 13 Exceptions
 - Définition
 - Exemples

- 14 Orienté Objet
 - Parlons-en

Expressions rationnelles - Définition

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

Une expression rationnelle c'est :
une notation permettant de décrire des chaînes de caractères,
en gros :

- de repérer des schémas donnés de chaîne de caractères
- de les manipuler
- (d'impressionner—de traumatiser) (sa copine—ses copains—son patron)

Pour plus d'informations, je vous renvoie à une autre
présentation ;)

Expressions rationnelles - Exemples

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

```
#bon courage ;)
str = "bonjour, comment va ?"
str.match(/^bon(.*) ,.+ (m{2,}) .+(..\?)$/ )
foo, bar, baz = $1, $2, $3.gsub(/ /, 'h')

puts "#{bar}h, quelle #{foo}née ! #{baz}"

puts "bonjour" if str =~ /^bonjour/
puts str
puts "bien" if str =~ /va\s*\?$/
```

Introduction à Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

- 10 Itérateurs
 - Définition
 - Exemples

- 11 Blocs
 - Définition
 - Exemples 1
 - Exemples 2

- 12 Regex
 - Définition
 - Exemples

- 13 Exceptions**
 - Définition
 - Exemples

- 14 Orienté Objet
 - Parlons-en

Exceptions - Définition

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

Avec de simples codes de retour il est parfois difficile de remonter une erreur et de la définir précisément, il est parfois encore plus difficile de se remettre proprement d'une erreur rencontrée.

Les exceptions sont là pour palier à ce problème, en définissant précisément une erreur, et en permettant de terminer proprement chaque partie ou étape du programme.

Les cas les plus classiques sont la fermeture de fichiers ou de connexions réseaux, mais d'autres sont envisageables bien entendu.

Exceptions - Exemples

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

```
filename = "fichier.txt"
tmpfilename = "/tmp/" + filename
begin
  fd = open(filename, 'w+')
  fd.puts Time.now.to_s
rescue
  raise "erreur" if filename == tmpfilename
  $stderr.puts "essai avec un fichier temporaire"
  filename = tmpfilename
  retry
ensure
  fd.close if fd
end
```

Introduction à Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

- 10 Itérateurs
 - Définition
 - Exemples

- 11 Blocs
 - Définition
 - Exemples 1
 - Exemples 2

- 12 Regex
 - Définition
 - Exemples

- 13 Exceptions
 - Définition
 - Exemples

- 14 Orienté Objet
 - Parlons-en

Orienté Objet

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

Vous voulez qu'on en parle ?

Parce qu'il paraît que ça ferait de trop pour une seule fois ;)

Orienté Objet

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Itérateurs

Définition
Exemples

Blocs

Définition
Exemples 1
Exemples 2

Regex

Définition
Exemples

Exceptions

Définition
Exemples

Orienté Objet

Parlons-en

Vous voulez qu'on en parle ?

Parce qu'il paraît que ça ferait de trop pour une seule fois ;)

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Conclusion

Documentation

Cinquième partie V

Conclusion

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Conclusion

Documentation

15 Conclusion

16 Documentation

Conclusion

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Conclusion

Documentation

Ruby semble être un langage fort agréable,
facile à apprendre et utiliser,
qui dispose de nombre de bibliothèques intéressantes,
qui propose des extensions simples à mettre en oeuvre,
une approche orientée objet omniprésente,
et de nombreux domaines d'application.

Pour ceux qui ne l'auraient pas compris, l'auteur de ces slides
apprécie Ruby

Conclusion

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Conclusion

Documentation

Ruby semble être un langage fort agréable,
facile à apprendre et utiliser,
qui dispose de nombre de bibliothèques intéressantes,
qui propose des extensions simples à mettre en oeuvre,
une approche orientée objet omniprésente,
et de nombreux domaines d'application.

Pour ceux qui ne l'auraient pas compris, l'auteur de ces slides
apprécie Ruby

Documentation disponible

Introduction à
Ruby

Rémi
"FiFouille"
Laurent

Conclusion

Documentation

Il existe beaucoup de documentation accessible gratuitement, la plupart du temps :

- <http://www.rubycentral.com/book/> - EN
- <http://pine.fm/LearnToProgram/> - EN/FR
- <http://www.ruby-lang.org/en/documentation/> - EN
- The Pragmatic Programmer Guide - 2nd Edition par Dave Thomas
- `$ gem_server` et puis `http ://localhost :8808`
si vous avez installé des modules avec *rubygems*
- Agile Web Development with Rails
pour ceux qui voudraient essayer Ruby On Rails