

Überblick

- Prinzipien, Konzepte, Ziele
- Methoden
- Blöcke & Closures
- Klassen, Attribute & Objekte
- Build-In Klassen
- Module
- Duck Typing
- Expressions

Produktivität durch Handlungsfreiheit

Dynamisches Typsystem

Dynamische Klassen-, Methoden-, Modul-, Objekt- (re-)definition

Offenheit

Erweiterbarkeit / Redefinierbarkeit von Build-In-Klassen, Methoden, ...

Operatoren sind Methoden => Operator-Redefinition

`a * b + c <=> (a.*(b)).+(c)`

Lesbarkeit / Nachvollziehbarkeit

'Pure' OO ('alles ist Objekt')

`-23.abs` vs. `Math.abs(new Integer(23))`

Funktionale Programmierung

`3.times { print 'odelay' }`

Einfachheit

'Convention over Configuration (Declaration)'

Erweitertes Expression-Konzept (Kontrollstrukturen sind Expressions)

Keine tiefen Vererbungshierarchien durch Mixins

Best Practices

Pattern in der Sprache angelegt (Visitor, Iterator, Enum., Observer, ...)

Viele Idiome

'Patterns applied' mittels Mixins

=> Ruby als Programmierer-Sprache

```
def simple_palindrom( word )  
  word + word.reverse  
end
```

```
self.puts( simple_palindrom( 'test' ) ) -> 'testtset'
```

'Convention over Configuration'

- Letztes ausgewertetes Statement ist automatisch Return-Value
- Methodenaufruf mit oder ohne Klammerung von Argumenten
- Zeilenende begrenzt automatisch EIN Statement (kein Semicolon)

=> 'No fluff - Just stuff'

```
class ExtendedString < String
  def simple_palindrom()
 self + self.reverse
  end
end
```

```
myExtString = ExtendedString .new( 'test' )
puts myExtString.simple_palindrom -> 'testtset'
```

Einfach-Vererbung

'Implementierungsvererbung', da dynamisches Typsystem

'Mehrfach-Vererbung' durch Mixins

Dynamische Klassenerweiterung

```
class String  
  def simple_palindrom  
 self + reverse  
  end  
end
```

```
puts 'test'.simple_palindrom -> 'testtset'
```

Klassen sind niemals geschlossen

Klassen-Objekte sind globale Konstanten

Dynamische Erweiterung von Build-In-Klassen

Literale sind Objekte

Variablen

```
$LieblingsTitel = 'Pragmatic Ruby'
```

```
class Buch < Object
```

```
  @@instances
```

```
  def initialize( titel )
```

```
 @titel = titel
```

```
 @@instances++
```

```
  end
```

```
end
```

```
myFirstRubyBook = Buch.new($LieblingsTitel)
```

Convention over Declaration:

Variablendefinition dort wo sie zum ersten mal genutzt werden

'Scope by prefix' / 'Scope by location'

Attribute

```
class Buch
```

```
  (public) def autor
```

```
 @autor
```

```
  end
```

```
  def autor=(autor)
```

```
 @autor = 'Pragmatic ' + autor
```

```
  end
```

```
  attr_writer :isbn, :preis, :bewertung
```

```
end
```

```
myFirstRubyBook.autor = 'Dave Thomas'
```

```
puts myFirstRubyBook.autor -> 'Pragmatic Dave Thomas'
```

Setter ~ Überschreiben des Attribut-Zuweisungs-Operators

Attribute-Definition – Shortcuts

Default-Access-Modifier: public (zusätzlich: protected, private)

Dynamische Klassendefinition

```
class Buch
  include Tracing if $DEBUG
  if $Owner == 'myself'
 def verkaufen
 verkaufspreis = @preis + 20
 end
  else
 def verkaufen
 verkaufspreis = @preis + 10
 end
  end
end
```

Klassendefinition = ausführbarer Code (zur Laufzeit erzeugt)

Einmalentscheidungen werden auch nur einmal getroffen

Erweiterbarkeit der Ausdrucksfähigkeit der Klassendef. (Direktiven)

Beispiel Direktiven / Ausdruckserweiterung

```
def once(*ids) # :nodoc:
  for id in ids
 module_eval <<-"end;"
 alias_method :__#{id.to_i}__, :#{id.to_s}
 private :__#{id.to_i}__
 def #{id.to_s}(*args, &block)
 (@__#{id.to_i}__ ||= [__#{id.to_i}__(*args, &block)])[0]
 end
 end;
  end
end
```

```
class ExampleDate
  def as_day_number
 @day_number
  end
  def as_string
 # complex calculation
  end
  def as_YMD
 # another calculation
  end
  once :as_string, :as_YMD
end
```

Operator-Redefinition

```
class Fixnum
  alias old_plus +
  def +(other)
 old_plus(other).succ
  end
end
```

1 + 2 -> 4

a = 3

a += 4 -> 8

a + a + a -> 26

Operatoren sind Methoden

Aliasing von bestehenden Methoden

Operator-Definition

```
class Buch
```

```
  def text=(text)
```

```
 @text = text
```

```
  end
```

```
  def[ ](fromChar, toChar)
```

```
 @text[fromChar .. toChar]
```

```
  end
```

```
end
```

```
myFirstRubyBook.text = 'Dies ist der Text des Buches'
```

```
myFirstRubyBook[9,16] -> 'der Text'
```

Container

Build-In-Klassen: Array und Hash

- Indexed Collections (Key (index) – Value – Paare)

 - basiert wesentlich auf Definition des Index-Operators

- 'Value-Objekte' beliebigen 'Typs' lesezeichen = ['H',3,'A',7,'L']

- Array: Number-Index lesezeichen[2] -> 'A'

 - positive und negative Indizes lesezeichen[-2] -> 7

 - Range-Indexes lesezeichen[1,3] -> [3,'A',7]

 - lesezeichen[1..3] -> [3,'A',7]

- Hash: Index (Key) beliebigen 'Typs'

```
titel = {'dave'=>'Pragmatic Ruby', 23 => 'Illuminati' }
```

```
titel[19+4] -> 'Illuminati'
```

```
class Regal  
  def initialize  
 @stapel = Array.new  
  end  
  
  def hinzustellen( gegenstand )  
 @stapel.push( gegenstand )  
  end  
  
  def[ ](index)  
 @stapel[index]  
  end  
end  
  
myRegal = Regal.new  
myRegal.hinzustellen(Buch.new('Pragmatic Ruby'))  
  .hinzustellen(Zeitschrift.new('Diamonds and Perls'))  
  .hinzustellen(Magazin.new('Phytons and other Snakes'))
```

Duck Typing

Typ eines Objekts wird nicht durch seine Herkunftsclass bestimmt

Typ eines Objekts bestimmt sich durch dessen Schnittstelle

'If it walks like a Duck and if it talks like a Duck, then the interpreter is happy to treat it like a Duck'

```
class Buch
```

```
  def append_to_file( file )
```

```
 file << @titel << " " << @autor << " " << @isbn
```

```
  end
```

```
end
```

```
class TestAddBook < Test::Unit::TestCase
```

```
  def test_add
```

```
 book = Buch.new( 'AspectJ in Action', 'Laddad', 1445118 )
```

```
 fileDummy = [ ]
```

```
 book.append_to_file( fileDummy )
```

```
 assert_equal(['AspectJ in Action','Laddad', 1445118], fileDummy)
```

```
  end
```

```
end
```

'Singleton'-Objects

Jedes Objekt ist (potentiell) einzigartig

Dynamische Objekt-Erweiterung / -Redefinition

```
meinLieblingsBuch = Buch.new( 'Pragmatic Ruby' )
```

```
class << meinLieblingsBuch  
  def titel  
 @titel + '(Lieblingsbuch)'  
  end  
end
```

```
def meinLieblingsBuch.lieblingsPassage  
  @text[ 1035, 1950 ]  
end
```


Expressions

Alles was potentiell einen Wert liefern kann

Statements sind Expressions (Statement-Chaining möglich !)

```
a = b = c = d = 0 -> 0
[3,1,7,0].sort.reverse -> [7,3,1,0]
```

Kontrollstrukturen sind Expressions

```
beurteilung = if book.bewertung < 2 then
  'nicht lesenswert'
elsif book.bewertung >= 2 && book.bewertung < 5
  'lohnt einen Blick' ...
else
  'Hervorragende Lektüre'
end
```

Boolesche Expressions (alle Werte != nil bzw. != false sind true)
&&, || liefern den ersten Wert, welcher den Ausdruck entscheidet

```
nil && true -> nil
99 and false -> false
23 and 'Illuminati' -> 'Illuminati'
```

```
buecher[autor] ||= [ ] <=>  buecher[autor] = buecher[autor] || [ ]
```

vgl. Funktionale Programmierung

Block = 'anonyme', geschlossene Menge von Code

Block kann mit einem Namen / Variablen assoziiert (Proc) und wie jedes andere Objekt behandelt werden

```
class Buch  
  def each_chapter_title( &block )  
 # retrieve each chapter title out of @text  
 block.call( current_chapter )  
end  
  
inhaltsverzeichnis = [ ]  
meinLieblingsBuch.each_chapter_title do |chapter|  
  inhaltsverzeichnis << chapter  
end
```

```
Class Regal
```

```
  attr_reader :stapel  
end
```

```
sum_preis = 0
```

```
myRegal.stapel.each{ |item| sum_preis += item.preis }
```

```
myRegal.stapel.find{ |item| item.titel == 'Diamonds and Perls' }
```

```
bewertungen = myRegal.stapel.collect do |item|
```

```
  item.bewertung if item.response_to?( :bewertung )  
end
```

```
bewertungen -> [5, 4, 7]
```

```
4.upto( 6 ) { |i| print 'Zum ' + i + '. ' }
```

```
'Zum 4.' 'Zum 5.' 'Zum 6.'
```

Closures / Lambda

Closures sind Blöcke, welche ihren Kontext, in welchem sie definiert wurden beibehalten

Lambda-Operator zur expliziten Konvertierung eines Blocks / Closures in ein Proc-Objekt

```
def n_times( thing )  
  return lambda { |times| thing * times }  
end
```

```
meinLieblingsBuch.preis = 50
```

```
buchVerkauf = n_times( meinLieblingsBuch.preis )  
buchVerkauf.call( 5 )
```

```
-> 250
```

```
buchTitelBekanntmachung = n_times( meinLieblingsBuch.titel )  
buchTitelBekanntmachung.call( 3 )
```

```
-> 'Pragmatic Ruby Pragmatic Ruby Pragmatic Ruby'
```

Möglichkeit zur Bildung von Namensräumen

```
module Amazon
```

```
  EIN_STERN = 1 ...
```

```
  def beurteilung( bewertung )
```

```
 if bewertung < 2 then
```

```
 EIN_STERN ...
```

```
 else
```

```
 FUENF_STERNE
```

```
 end
```

```
  end
```

```
end
```

```
module Bol
```

```
  def beurteilung( bewertung )
```

```
 if bewertung < 2 then
```

```
 'nicht lesenswert' ...
```

```
 end
```

```
  end
```

```
end
```

```
beurteilung_A = Amazon.beurteilung( book.bewertung )
```

```
beurteilung_B = Bol.beurteilung( book.bewertung )
```

Mixins

Inkludieren (referenzieren) von Modulen in Klassen -> 'einmischen'

Modul verhält sich wie Superklasse (~Mehrfachvererbung)

Interaktion mit Klassen-Elementen (Instanz-Methoden, -Variablen)

```
class Buch
  include Comparable # define <=> and get <,<=,==,>= and > for free

  def <=>(other)
 self.isbn <=> other.isbn
  end
end
```

```
book1 <=> book2 -> -1
book1 <= book2 -> true
book1 == book1 -> true
```

```
class Buch
  if $PORTAL == 'Amazon'
 include Amazon
  elsif $PORTAL == 'Bol'
 include Bol
  end
end
```

Mixins

Modul-Instanz-Variablen 'werden zu' Klassen-Instanz-Variablen im Rahmen der dynamischen Erzeugung des Klassen-Objekts (zur Laufzeit)

```
module Observable
```

```
  def observers
```

```
 @observer_list ||= []
```

```
  end
```

```
  def add_observer( obj )
```

```
 observers << obj
```

```
  end
```

```
  def notify_observers( *messages )
```

```
 observers.each{ |observer| observer.notify( messages ) }
```

```
  end
```

```
end
```

```
class Regal
```

```
  include Observable
```

```
  def hinzufuegen( gegenstand )
```

```
 ...
```

```
 notify_observers( self, :hinzufuegen, gegenstand )
```

```
  end
```

```
end
```

... und noch vieles mehr

- Exception-Handling (RuntimeExceptions, rescue, ensure, retry)
- Reflection
- Threads und Prozesse
- Security (Safe Levels, Tainted Objects)
- Build-Ins / Bibliotheken / Pakete
 - Reguläre Ausdrücke
 - I/O
 - Ruby TK
 - Net / Distributed Ruby / Web
 - XML / SOAP / WebServices
- Frameworks
 - RUnit
 - Rails
- Ruby Gems (Package-Management)
- Interactive Ruby Shell (irb)
- Documentation (rdoc)
- ...

Quellen

- Dave Thomas
Programming Ruby – The Pragmatic Programmers' Guide
Pragmatic Bookshelf
<http://www.rubycentral.com/book/>
<http://home.vrweb.de/~juergen.katins/ruby/buch/> (Übersetzung)
- Ruby Central
<http://www.rubycentral.com/>
- Ruby Homepage
<http://www.ruby-lang.org/>
- Why's Guide to Ruby
<http://www.poignantguide.net/ruby/index.html>