
Ruby on Rails
(Introducción a Ruby, la venganza)

Esteban Manchado Velázquez
zoso@foton.es

15 de mayo de 2006

Índice

1 El lenguaje
Bloques e iteradores
Clases básicas de datos
Módulos
Śımbolos
Mixin
Reflexión y dinamismo

2 Conclusiones
Aspectos negativos
Aspectos positivos

Índice

1 El lenguaje
Bloques e iteradores
Clases básicas de datos
Módulos
Śımbolos
Mixin
Reflexión y dinamismo

2 Conclusiones
Aspectos negativos
Aspectos positivos

Bloques

• Trozo de código, con parámetros

• Parecido al lambda de Python y a punteros a funciones en C

• Se pasan en llamadas a ciertos métodos

• Son la base del lenguaje

• Varios usos t́ıpicos:

• Bucles (iteradores)
• Guardar funciones anónimas (para más tarde)
• Ejecutar algo con un recurso (gestión automática)
• Inicialización de atributos
• Despistar a los que vienen de otros lenguajes

• Se pueden convertir en objetos Proc para pasarse

• Dos sintaxis: do/end y llaves (parámetros entre barras: |i|)

Bloques

• Trozo de código, con parámetros

• Parecido al lambda de Python y a punteros a funciones en C

• Se pasan en llamadas a ciertos métodos

• Son la base del lenguaje

• Varios usos t́ıpicos:

• Bucles (iteradores)
• Guardar funciones anónimas (para más tarde)
• Ejecutar algo con un recurso (gestión automática)
• Inicialización de atributos
• Despistar a los que vienen de otros lenguajes

• Se pueden convertir en objetos Proc para pasarse

• Dos sintaxis: do/end y llaves (parámetros entre barras: |i|)

Bloques

• Trozo de código, con parámetros

• Parecido al lambda de Python y a punteros a funciones en C

• Se pasan en llamadas a ciertos métodos

• Son la base del lenguaje

• Varios usos t́ıpicos:

• Bucles (iteradores)
• Guardar funciones anónimas (para más tarde)
• Ejecutar algo con un recurso (gestión automática)
• Inicialización de atributos
• Despistar a los que vienen de otros lenguajes

• Se pueden convertir en objetos Proc para pasarse

• Dos sintaxis: do/end y llaves (parámetros entre barras: |i|)

Bloques

• Trozo de código, con parámetros

• Parecido al lambda de Python y a punteros a funciones en C

• Se pasan en llamadas a ciertos métodos

• Son la base del lenguaje

• Varios usos t́ıpicos:

• Bucles (iteradores)
• Guardar funciones anónimas (para más tarde)
• Ejecutar algo con un recurso (gestión automática)
• Inicialización de atributos
• Despistar a los que vienen de otros lenguajes

• Se pueden convertir en objetos Proc para pasarse

• Dos sintaxis: do/end y llaves (parámetros entre barras: |i|)

Bloques

• Trozo de código, con parámetros

• Parecido al lambda de Python y a punteros a funciones en C

• Se pasan en llamadas a ciertos métodos

• Son la base del lenguaje

• Varios usos t́ıpicos:

• Bucles (iteradores)
• Guardar funciones anónimas (para más tarde)
• Ejecutar algo con un recurso (gestión automática)
• Inicialización de atributos
• Despistar a los que vienen de otros lenguajes

• Se pueden convertir en objetos Proc para pasarse

• Dos sintaxis: do/end y llaves (parámetros entre barras: |i|)

Bloques

• Trozo de código, con parámetros

• Parecido al lambda de Python y a punteros a funciones en C

• Se pasan en llamadas a ciertos métodos

• Son la base del lenguaje

• Varios usos t́ıpicos:
• Bucles (iteradores)

• Guardar funciones anónimas (para más tarde)
• Ejecutar algo con un recurso (gestión automática)
• Inicialización de atributos
• Despistar a los que vienen de otros lenguajes

• Se pueden convertir en objetos Proc para pasarse

• Dos sintaxis: do/end y llaves (parámetros entre barras: |i|)

Bloques

• Trozo de código, con parámetros

• Parecido al lambda de Python y a punteros a funciones en C

• Se pasan en llamadas a ciertos métodos

• Son la base del lenguaje

• Varios usos t́ıpicos:
• Bucles (iteradores)
• Guardar funciones anónimas (para más tarde)

• Ejecutar algo con un recurso (gestión automática)
• Inicialización de atributos
• Despistar a los que vienen de otros lenguajes

• Se pueden convertir en objetos Proc para pasarse

• Dos sintaxis: do/end y llaves (parámetros entre barras: |i|)

Bloques

• Trozo de código, con parámetros

• Parecido al lambda de Python y a punteros a funciones en C

• Se pasan en llamadas a ciertos métodos

• Son la base del lenguaje

• Varios usos t́ıpicos:
• Bucles (iteradores)
• Guardar funciones anónimas (para más tarde)
• Ejecutar algo con un recurso (gestión automática)

• Inicialización de atributos
• Despistar a los que vienen de otros lenguajes

• Se pueden convertir en objetos Proc para pasarse

• Dos sintaxis: do/end y llaves (parámetros entre barras: |i|)

Bloques

• Trozo de código, con parámetros

• Parecido al lambda de Python y a punteros a funciones en C

• Se pasan en llamadas a ciertos métodos

• Son la base del lenguaje

• Varios usos t́ıpicos:
• Bucles (iteradores)
• Guardar funciones anónimas (para más tarde)
• Ejecutar algo con un recurso (gestión automática)
• Inicialización de atributos

• Despistar a los que vienen de otros lenguajes

• Se pueden convertir en objetos Proc para pasarse

• Dos sintaxis: do/end y llaves (parámetros entre barras: |i|)

Bloques

• Trozo de código, con parámetros

• Parecido al lambda de Python y a punteros a funciones en C

• Se pasan en llamadas a ciertos métodos

• Son la base del lenguaje

• Varios usos t́ıpicos:
• Bucles (iteradores)
• Guardar funciones anónimas (para más tarde)
• Ejecutar algo con un recurso (gestión automática)
• Inicialización de atributos
• Despistar a los que vienen de otros lenguajes

• Se pueden convertir en objetos Proc para pasarse

• Dos sintaxis: do/end y llaves (parámetros entre barras: |i|)

Bloques

• Trozo de código, con parámetros

• Parecido al lambda de Python y a punteros a funciones en C

• Se pasan en llamadas a ciertos métodos

• Son la base del lenguaje

• Varios usos t́ıpicos:
• Bucles (iteradores)
• Guardar funciones anónimas (para más tarde)
• Ejecutar algo con un recurso (gestión automática)
• Inicialización de atributos
• Despistar a los que vienen de otros lenguajes

• Se pueden convertir en objetos Proc para pasarse

• Dos sintaxis: do/end y llaves (parámetros entre barras: |i|)

Bloques

• Trozo de código, con parámetros

• Parecido al lambda de Python y a punteros a funciones en C

• Se pasan en llamadas a ciertos métodos

• Son la base del lenguaje

• Varios usos t́ıpicos:
• Bucles (iteradores)
• Guardar funciones anónimas (para más tarde)
• Ejecutar algo con un recurso (gestión automática)
• Inicialización de atributos
• Despistar a los que vienen de otros lenguajes

• Se pueden convertir en objetos Proc para pasarse

• Dos sintaxis: do/end y llaves (parámetros entre barras: |i|)

Ejemplo de bloques

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

Ejemplo de bloques

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

Ejemplo de bloques

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

button.onClick do |event, obj, data|
puts "Me han pulsado"

end

Ejemplo de bloques

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

button.onClick do |event, obj, data|
puts "Me han pulsado"

end

Ejemplo de bloques

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

button.onClick do |event, obj, data|
puts "Me han pulsado"

end

File.open("foo") do |f|
Hacemos algo con f, que se cierra solo al final

end

Ejemplo de bloques

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

button.onClick do |event, obj, data|
puts "Me han pulsado"

end

File.open("foo") do |f|
Hacemos algo con f, que se cierra solo al final

end

Ejemplo de bloques

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

button.onClick do |event, obj, data|
puts "Me han pulsado"

end

File.open("foo") do |f|
Hacemos algo con f, que se cierra solo al final

end

UnaClase.new do |o|
o.attr1 = ""
o.attr2 = 30

end

Ejemplo de bloques

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

button.onClick do |event, obj, data|
puts "Me han pulsado"

end

File.open("foo") do |f|
Hacemos algo con f, que se cierra solo al final

end

UnaClase.new do |o|
o.attr1 = ""
o.attr2 = 30

end

Bucles (otra vez)

a = 0
while a < 10 do a += 1 end

loop do
a += 1
puts "Bucle manual y aburrido"
break if a > 20

end

for i in 35..40 do puts "Mejor, pero no" end

Bucles estilo Ruby (otra vez)

0.upto(9) do puts "Mejor" end

loop do
a += 1
puts "Bucle manual y aburrido"
break if a > 20

end

for i in 35..40 do puts "Mejor, pero no" end

Bucles estilo Ruby (otra vez)

0.upto(9) do puts "Mejor" end

10.times do puts "Bucle rubyano" end

for i in 35..40 do puts "Mejor, pero no" end

Bucles estilo Ruby (otra vez)

0.upto(9) do puts "Mejor" end

10.times do puts "Bucle rubyano" end

(35..40).each do |i| puts "Mucho mejor, #{i}" end

Índice

1 El lenguaje
Bloques e iteradores
Clases básicas de datos
Módulos
Śımbolos
Mixin
Reflexión y dinamismo

2 Conclusiones
Aspectos negativos
Aspectos positivos

Clases básicas de datos

• String

• Integer

• Array

• Hash

Clases básicas de datos

• String

• Integer

• Array

• Hash

Clases básicas de datos

• String

• Integer

• Array

• Hash

Clases básicas de datos

• String

• Integer

• Array

• Hash

String

irb(main):001:0> "Curso de Ruby".reverse
=> "ybuR ed osruC"
irb(main):002:0> "Curso de Ruby".capitalize
=> "Curso de ruby"
irb(main):003:0> "Curso de Ruby".upcase
=> "CURSO DE RUBY"
irb(main):004:0> "Curso de Ruby".downcase
=> "curso de ruby"
irb(main):005:0> "Curso de Ruby".size
=> 13
irb(main):006:0> "Curso de Ruby".split(" ")
=> ["Curso", "de", "Ruby"]

String

irb(main):001:0> "Curso de Ruby".reverse
=> "ybuR ed osruC"
irb(main):002:0> "Curso de Ruby".capitalize
=> "Curso de ruby"
irb(main):003:0> "Curso de Ruby".upcase
=> "CURSO DE RUBY"
irb(main):004:0> "Curso de Ruby".downcase
=> "curso de ruby"
irb(main):005:0> "Curso de Ruby".size
=> 13
irb(main):006:0> "Curso de Ruby".split(" ")
=> ["Curso", "de", "Ruby"]

String

irb(main):001:0> "Curso de Ruby".reverse
=> "ybuR ed osruC"
irb(main):002:0> "Curso de Ruby".capitalize
=> "Curso de ruby"
irb(main):003:0> "Curso de Ruby".upcase
=> "CURSO DE RUBY"
irb(main):004:0> "Curso de Ruby".downcase
=> "curso de ruby"
irb(main):005:0> "Curso de Ruby".size
=> 13
irb(main):006:0> "Curso de Ruby".split(" ")
=> ["Curso", "de", "Ruby"]

String

irb(main):001:0> "Curso de Ruby".reverse
=> "ybuR ed osruC"
irb(main):002:0> "Curso de Ruby".capitalize
=> "Curso de ruby"
irb(main):003:0> "Curso de Ruby".upcase
=> "CURSO DE RUBY"
irb(main):004:0> "Curso de Ruby".downcase
=> "curso de ruby"
irb(main):005:0> "Curso de Ruby".size
=> 13
irb(main):006:0> "Curso de Ruby".split(" ")
=> ["Curso", "de", "Ruby"]

String

irb(main):001:0> "Curso de Ruby".reverse
=> "ybuR ed osruC"
irb(main):002:0> "Curso de Ruby".capitalize
=> "Curso de ruby"
irb(main):003:0> "Curso de Ruby".upcase
=> "CURSO DE RUBY"
irb(main):004:0> "Curso de Ruby".downcase
=> "curso de ruby"
irb(main):005:0> "Curso de Ruby".size
=> 13
irb(main):006:0> "Curso de Ruby".split(" ")
=> ["Curso", "de", "Ruby"]

String

irb(main):001:0> "Curso de Ruby".reverse
=> "ybuR ed osruC"
irb(main):002:0> "Curso de Ruby".capitalize
=> "Curso de ruby"
irb(main):003:0> "Curso de Ruby".upcase
=> "CURSO DE RUBY"
irb(main):004:0> "Curso de Ruby".downcase
=> "curso de ruby"
irb(main):005:0> "Curso de Ruby".size
=> 13
irb(main):006:0> "Curso de Ruby".split(" ")
=> ["Curso", "de", "Ruby"]

String (II)

irb(main):010:0> "Curso de Ruby\nin tha house!".each
{|linea| puts "Una lı́nea: #{linea}"}

Una lı́nea: Curso de Ruby
Una lı́nea: in tha house!
=> "Curso de Ruby\nin tha house!"
irb(main):011:0> "Curso de Ruby\nin tha house!".all?

{|linea| linea.size > 4}
=> true
irb(main):012:0> "Curso de Ruby\nin tha house!".all?

{|linea| linea.size > 13}
=> false
irb(main):013:0> "Curso de Ruby\nin tha house!".any?

{|linea| linea.size > 13}
=> true

String (II)

irb(main):010:0> "Curso de Ruby\nin tha house!".each
{|linea| puts "Una lı́nea: #{linea}"}

Una lı́nea: Curso de Ruby
Una lı́nea: in tha house!
=> "Curso de Ruby\nin tha house!"
irb(main):011:0> "Curso de Ruby\nin tha house!".all?

{|linea| linea.size > 4}
=> true
irb(main):012:0> "Curso de Ruby\nin tha house!".all?

{|linea| linea.size > 13}
=> false
irb(main):013:0> "Curso de Ruby\nin tha house!".any?

{|linea| linea.size > 13}
=> true

String (II)

irb(main):010:0> "Curso de Ruby\nin tha house!".each
{|linea| puts "Una lı́nea: #{linea}"}

Una lı́nea: Curso de Ruby
Una lı́nea: in tha house!
=> "Curso de Ruby\nin tha house!"
irb(main):011:0> "Curso de Ruby\nin tha house!".all?

{|linea| linea.size > 4}
=> true
irb(main):012:0> "Curso de Ruby\nin tha house!".all?

{|linea| linea.size > 13}
=> false
irb(main):013:0> "Curso de Ruby\nin tha house!".any?

{|linea| linea.size > 13}
=> true

String (II)

irb(main):010:0> "Curso de Ruby\nin tha house!".each
{|linea| puts "Una lı́nea: #{linea}"}

Una lı́nea: Curso de Ruby
Una lı́nea: in tha house!
=> "Curso de Ruby\nin tha house!"
irb(main):011:0> "Curso de Ruby\nin tha house!".all?

{|linea| linea.size > 4}
=> true
irb(main):012:0> "Curso de Ruby\nin tha house!".all?

{|linea| linea.size > 13}
=> false
irb(main):013:0> "Curso de Ruby\nin tha house!".any?

{|linea| linea.size > 13}
=> true

Integer

irb(main):002:0> 3.times { print "Ho! " }; puts
Ho! Ho! Ho!
=> nil
irb(main):003:0> 3.upto(5) {|i| puts "Voy por el #{i}"}
Voy por el 3
Voy por el 4
Voy por el 5
=> 3
irb(main):004:0> 5.nonzero?
=> 5
irb(main):005:0> 0.nonzero?
=> nil

Integer

irb(main):002:0> 3.times { print "Ho! " }; puts
Ho! Ho! Ho!
=> nil
irb(main):003:0> 3.upto(5) {|i| puts "Voy por el #{i}"}
Voy por el 3
Voy por el 4
Voy por el 5
=> 3
irb(main):004:0> 5.nonzero?
=> 5
irb(main):005:0> 0.nonzero?
=> nil

Integer

irb(main):002:0> 3.times { print "Ho! " }; puts
Ho! Ho! Ho!
=> nil
irb(main):003:0> 3.upto(5) {|i| puts "Voy por el #{i}"}
Voy por el 3
Voy por el 4
Voy por el 5
=> 3
irb(main):004:0> 5.nonzero?
=> 5
irb(main):005:0> 0.nonzero?
=> nil

Integer

irb(main):002:0> 3.times { print "Ho! " }; puts
Ho! Ho! Ho!
=> nil
irb(main):003:0> 3.upto(5) {|i| puts "Voy por el #{i}"}
Voy por el 3
Voy por el 4
Voy por el 5
=> 3
irb(main):004:0> 5.nonzero?
=> 5
irb(main):005:0> 0.nonzero?
=> nil

Array

irb(main):001:0> lista = [2,5,3]
=> [2, 5, 3]
irb(main):002:0> lista << 8 # lista.push(8)
=> [2, 5, 3, 8]
irb(main):003:0> lista.sort
=> [2, 3, 5, 8]
irb(main):004:0> lista.map {|i| i*2}
=> [4, 10, 6, 16]
irb(main):005:0> lista.each {|i| print "#{i} "}
2 5 3 8 => [2, 5, 3, 8]
irb(main):006:0> lista.join(" | ")
=> "2 | 5 | 3 | 8"

Array

irb(main):001:0> lista = [2,5,3]
=> [2, 5, 3]
irb(main):002:0> lista << 8 # lista.push(8)
=> [2, 5, 3, 8]
irb(main):003:0> lista.sort
=> [2, 3, 5, 8]
irb(main):004:0> lista.map {|i| i*2}
=> [4, 10, 6, 16]
irb(main):005:0> lista.each {|i| print "#{i} "}
2 5 3 8 => [2, 5, 3, 8]
irb(main):006:0> lista.join(" | ")
=> "2 | 5 | 3 | 8"

Array

irb(main):001:0> lista = [2,5,3]
=> [2, 5, 3]
irb(main):002:0> lista << 8 # lista.push(8)
=> [2, 5, 3, 8]
irb(main):003:0> lista.sort
=> [2, 3, 5, 8]
irb(main):004:0> lista.map {|i| i*2}
=> [4, 10, 6, 16]
irb(main):005:0> lista.each {|i| print "#{i} "}
2 5 3 8 => [2, 5, 3, 8]
irb(main):006:0> lista.join(" | ")
=> "2 | 5 | 3 | 8"

Array

irb(main):001:0> lista = [2,5,3]
=> [2, 5, 3]
irb(main):002:0> lista << 8 # lista.push(8)
=> [2, 5, 3, 8]
irb(main):003:0> lista.sort
=> [2, 3, 5, 8]
irb(main):004:0> lista.map {|i| i*2}
=> [4, 10, 6, 16]
irb(main):005:0> lista.each {|i| print "#{i} "}
2 5 3 8 => [2, 5, 3, 8]
irb(main):006:0> lista.join(" | ")
=> "2 | 5 | 3 | 8"

Array

irb(main):001:0> lista = [2,5,3]
=> [2, 5, 3]
irb(main):002:0> lista << 8 # lista.push(8)
=> [2, 5, 3, 8]
irb(main):003:0> lista.sort
=> [2, 3, 5, 8]
irb(main):004:0> lista.map {|i| i*2}
=> [4, 10, 6, 16]
irb(main):005:0> lista.each {|i| print "#{i} "}
2 5 3 8 => [2, 5, 3, 8]
irb(main):006:0> lista.join(" | ")
=> "2 | 5 | 3 | 8"

Array

irb(main):001:0> lista = [2,5,3]
=> [2, 5, 3]
irb(main):002:0> lista << 8 # lista.push(8)
=> [2, 5, 3, 8]
irb(main):003:0> lista.sort
=> [2, 3, 5, 8]
irb(main):004:0> lista.map {|i| i*2}
=> [4, 10, 6, 16]
irb(main):005:0> lista.each {|i| print "#{i} "}
2 5 3 8 => [2, 5, 3, 8]
irb(main):006:0> lista.join(" | ")
=> "2 | 5 | 3 | 8"

Hash

irb(main):001:0> asoc = {"nombre" => "pepe",
"casado" => "no"}

=> {"casado"=>"no", "nombre"=>"pepe"}
irb(main):002:0> asoc["nombre"]
=> "pepe"
irb(main):003:0> asoc.has_key? "nombre"
=> true
irb(main):004:0> asoc.keys
=> ["casado", "nombre"]
irb(main):005:0> asoc.values
=> ["no", "pepe"]
irb(main):006:0> asoc.each_pair {|k,v| puts "#{k}: #{v}"}
casado: no
nombre: pepe
=> {"casado"=>"no", "nombre"=>"pepe"}

Hash

irb(main):001:0> asoc = {"nombre" => "pepe",
"casado" => "no"}

=> {"casado"=>"no", "nombre"=>"pepe"}
irb(main):002:0> asoc["nombre"]
=> "pepe"
irb(main):003:0> asoc.has_key? "nombre"
=> true
irb(main):004:0> asoc.keys
=> ["casado", "nombre"]
irb(main):005:0> asoc.values
=> ["no", "pepe"]
irb(main):006:0> asoc.each_pair {|k,v| puts "#{k}: #{v}"}
casado: no
nombre: pepe
=> {"casado"=>"no", "nombre"=>"pepe"}

Hash

irb(main):001:0> asoc = {"nombre" => "pepe",
"casado" => "no"}

=> {"casado"=>"no", "nombre"=>"pepe"}
irb(main):002:0> asoc["nombre"]
=> "pepe"
irb(main):003:0> asoc.has_key? "nombre"
=> true
irb(main):004:0> asoc.keys
=> ["casado", "nombre"]
irb(main):005:0> asoc.values
=> ["no", "pepe"]
irb(main):006:0> asoc.each_pair {|k,v| puts "#{k}: #{v}"}
casado: no
nombre: pepe
=> {"casado"=>"no", "nombre"=>"pepe"}

Hash

irb(main):001:0> asoc = {"nombre" => "pepe",
"casado" => "no"}

=> {"casado"=>"no", "nombre"=>"pepe"}
irb(main):002:0> asoc["nombre"]
=> "pepe"
irb(main):003:0> asoc.has_key? "nombre"
=> true
irb(main):004:0> asoc.keys
=> ["casado", "nombre"]
irb(main):005:0> asoc.values
=> ["no", "pepe"]
irb(main):006:0> asoc.each_pair {|k,v| puts "#{k}: #{v}"}
casado: no
nombre: pepe
=> {"casado"=>"no", "nombre"=>"pepe"}

Hash

irb(main):001:0> asoc = {"nombre" => "pepe",
"casado" => "no"}

=> {"casado"=>"no", "nombre"=>"pepe"}
irb(main):002:0> asoc["nombre"]
=> "pepe"
irb(main):003:0> asoc.has_key? "nombre"
=> true
irb(main):004:0> asoc.keys
=> ["casado", "nombre"]
irb(main):005:0> asoc.values
=> ["no", "pepe"]
irb(main):006:0> asoc.each_pair {|k,v| puts "#{k}: #{v}"}
casado: no
nombre: pepe
=> {"casado"=>"no", "nombre"=>"pepe"}

Hash

irb(main):001:0> asoc = {"nombre" => "pepe",
"casado" => "no"}

=> {"casado"=>"no", "nombre"=>"pepe"}
irb(main):002:0> asoc["nombre"]
=> "pepe"
irb(main):003:0> asoc.has_key? "nombre"
=> true
irb(main):004:0> asoc.keys
=> ["casado", "nombre"]
irb(main):005:0> asoc.values
=> ["no", "pepe"]
irb(main):006:0> asoc.each_pair {|k,v| puts "#{k}: #{v}"}
casado: no
nombre: pepe
=> {"casado"=>"no", "nombre"=>"pepe"}

Índice

1 El lenguaje
Bloques e iteradores
Clases básicas de datos
Módulos
Śımbolos
Mixin
Reflexión y dinamismo

2 Conclusiones
Aspectos negativos
Aspectos positivos

Módulos

• ((Declaran)) nuevos espacios de nombres

• Son expĺıcitos, con la sintaxis module Foo ... end

• La orden require no los incluye en un espacio nuevo

• Esto permite redefinir el contexto actual, p.ej.

• Como las clases, pero no se pueden crear ejemplares de
módulos

• Sirven también para la técnica Mix-in

• Las funciones en módulos se declaran como def
Foo.funcion (o con module function)

Módulos

• ((Declaran)) nuevos espacios de nombres

• Son expĺıcitos, con la sintaxis module Foo ... end

• La orden require no los incluye en un espacio nuevo

• Esto permite redefinir el contexto actual, p.ej.

• Como las clases, pero no se pueden crear ejemplares de
módulos

• Sirven también para la técnica Mix-in

• Las funciones en módulos se declaran como def
Foo.funcion (o con module function)

Módulos

• ((Declaran)) nuevos espacios de nombres

• Son expĺıcitos, con la sintaxis module Foo ... end

• La orden require no los incluye en un espacio nuevo

• Esto permite redefinir el contexto actual, p.ej.

• Como las clases, pero no se pueden crear ejemplares de
módulos

• Sirven también para la técnica Mix-in

• Las funciones en módulos se declaran como def
Foo.funcion (o con module function)

Módulos

• ((Declaran)) nuevos espacios de nombres

• Son expĺıcitos, con la sintaxis module Foo ... end

• La orden require no los incluye en un espacio nuevo

• Esto permite redefinir el contexto actual, p.ej.

• Como las clases, pero no se pueden crear ejemplares de
módulos

• Sirven también para la técnica Mix-in

• Las funciones en módulos se declaran como def
Foo.funcion (o con module function)

Módulos

• ((Declaran)) nuevos espacios de nombres

• Son expĺıcitos, con la sintaxis module Foo ... end

• La orden require no los incluye en un espacio nuevo

• Esto permite redefinir el contexto actual, p.ej.

• Como las clases, pero no se pueden crear ejemplares de
módulos

• Sirven también para la técnica Mix-in

• Las funciones en módulos se declaran como def
Foo.funcion (o con module function)

Módulos

• ((Declaran)) nuevos espacios de nombres

• Son expĺıcitos, con la sintaxis module Foo ... end

• La orden require no los incluye en un espacio nuevo

• Esto permite redefinir el contexto actual, p.ej.

• Como las clases, pero no se pueden crear ejemplares de
módulos

• Sirven también para la técnica Mix-in

• Las funciones en módulos se declaran como def
Foo.funcion (o con module function)

Módulos

• ((Declaran)) nuevos espacios de nombres

• Son expĺıcitos, con la sintaxis module Foo ... end

• La orden require no los incluye en un espacio nuevo

• Esto permite redefinir el contexto actual, p.ej.

• Como las clases, pero no se pueden crear ejemplares de
módulos

• Sirven también para la técnica Mix-in

• Las funciones en módulos se declaran como def
Foo.funcion (o con module function)

Ejemplo de módulos

module Foo
class Bar; end

end

f = Foo::Bar.new

class Foo::Bar
def dia_aciago; puts "Asi hago algo"; end

end

f.dia_aciago # "Asi hago algo"

Ejemplo de módulos

module Foo
class Bar; end

end

f = Foo::Bar.new

class Foo::Bar
def dia_aciago; puts "Asi hago algo"; end

end

f.dia_aciago # "Asi hago algo"

Ejemplo de módulos

module Foo
class Bar; end

end

f = Foo::Bar.new

class Foo::Bar
def dia_aciago; puts "Asi hago algo"; end

end

f.dia_aciago # "Asi hago algo"

Ejemplo de módulos

module Foo
class Bar; end

end

f = Foo::Bar.new

class Foo::Bar
def dia_aciago; puts "Asi hago algo"; end

end

f.dia_aciago # "Asi hago algo"

Ejemplo de módulos

module Foo
class Bar; end

end

f = Foo::Bar.new

class Foo::Bar
def dia_aciago; puts "Asi hago algo"; end

end

f.dia_aciago # "Asi hago algo"

Ejemplo de módulos

module Foo
class Bar; end

end

f = Foo::Bar.new

class Foo::Bar
def dia_aciago; puts "Asi hago algo"; end

end

f.dia_aciago # "Asi hago algo"

Índice

1 El lenguaje
Bloques e iteradores
Clases básicas de datos
Módulos
Śımbolos
Mixin
Reflexión y dinamismo

2 Conclusiones
Aspectos negativos
Aspectos positivos

Śımbolos, ¿ser o estar?

• ((Cosa rara)) de Ruby

• Ninguna funcionalidad adicional, mera ((forma de hablar))

• Parecidos a ristras inmutables

• Sintaxis → :simbolo

• Ayudan a identificar la intención

• No hay equivalente en otros lenguajes populares, en los que se
usaŕıan ristras (¿be = ((ser)) o ((estar))?)

Śımbolos, ¿ser o estar?

• ((Cosa rara)) de Ruby

• Ninguna funcionalidad adicional, mera ((forma de hablar))

• Parecidos a ristras inmutables

• Sintaxis → :simbolo

• Ayudan a identificar la intención

• No hay equivalente en otros lenguajes populares, en los que se
usaŕıan ristras (¿be = ((ser)) o ((estar))?)

Śımbolos, ¿ser o estar?

• ((Cosa rara)) de Ruby

• Ninguna funcionalidad adicional, mera ((forma de hablar))

• Parecidos a ristras inmutables

• Sintaxis → :simbolo

• Ayudan a identificar la intención

• No hay equivalente en otros lenguajes populares, en los que se
usaŕıan ristras (¿be = ((ser)) o ((estar))?)

Śımbolos, ¿ser o estar?

• ((Cosa rara)) de Ruby

• Ninguna funcionalidad adicional, mera ((forma de hablar))

• Parecidos a ristras inmutables

• Sintaxis → :simbolo

• Ayudan a identificar la intención

• No hay equivalente en otros lenguajes populares, en los que se
usaŕıan ristras (¿be = ((ser)) o ((estar))?)

Śımbolos, ¿ser o estar?

• ((Cosa rara)) de Ruby

• Ninguna funcionalidad adicional, mera ((forma de hablar))

• Parecidos a ristras inmutables

• Sintaxis → :simbolo

• Ayudan a identificar la intención

• No hay equivalente en otros lenguajes populares, en los que se
usaŕıan ristras (¿be = ((ser)) o ((estar))?)

Śımbolos, ¿ser o estar?

• ((Cosa rara)) de Ruby

• Ninguna funcionalidad adicional, mera ((forma de hablar))

• Parecidos a ristras inmutables

• Sintaxis → :simbolo

• Ayudan a identificar la intención

• No hay equivalente en otros lenguajes populares, en los que se
usaŕıan ristras (¿be = ((ser)) o ((estar))?)

Ejemplos de śımbolos

File.open(’ruta’)
obj.send(:metodo) # Aunque vale obj.send(’metodo’)

var[’clave’] = ’valor’
var[:opcion] = ’valor’

find(:conds => ["1 = :foo", {:foo => ’bar’}],
:limit => 3,
:order_by => "uncampo DESC")

set_table_name ’una_tabla’
valides_presence_of :uncampo

Ejemplos de śımbolos

File.open(’ruta’)
obj.send(:metodo) # Aunque vale obj.send(’metodo’)

var[’clave’] = ’valor’
var[:opcion] = ’valor’

find(:conds => ["1 = :foo", {:foo => ’bar’}],
:limit => 3,
:order_by => "uncampo DESC")

set_table_name ’una_tabla’
valides_presence_of :uncampo

Ejemplos de śımbolos

File.open(’ruta’)
obj.send(:metodo) # Aunque vale obj.send(’metodo’)

var[’clave’] = ’valor’
var[:opcion] = ’valor’

find(:conds => ["1 = :foo", {:foo => ’bar’}],
:limit => 3,
:order_by => "uncampo DESC")

set_table_name ’una_tabla’
valides_presence_of :uncampo

Ejemplos de śımbolos

File.open(’ruta’)
obj.send(:metodo) # Aunque vale obj.send(’metodo’)

var[’clave’] = ’valor’
var[:opcion] = ’valor’

find(:conds => ["1 = :foo", {:foo => ’bar’}],
:limit => 3,
:order_by => "uncampo DESC")

set_table_name ’una_tabla’
valides_presence_of :uncampo

Ejemplos de śımbolos

File.open(’ruta’)
obj.send(:metodo) # Aunque vale obj.send(’metodo’)

var[’clave’] = ’valor’
var[:opcion] = ’valor’

find(:conds => ["1 = :foo", {:foo => ’bar’}],
:limit => 3,
:order_by => "uncampo DESC")

set_table_name ’una_tabla’
valides_presence_of :uncampo

Ejemplos de śımbolos

File.open(’ruta’)
obj.send(:metodo) # Aunque vale obj.send(’metodo’)

var[’clave’] = ’valor’
var[:opcion] = ’valor’

find(:conds => ["1 = :foo", {:foo => ’bar’}],
:limit => 3,
:order_by => "uncampo DESC")

set_table_name ’una_tabla’
valides_presence_of :uncampo

Ejemplos de śımbolos

File.open(’ruta’)
obj.send(:metodo) # Aunque vale obj.send(’metodo’)

var[’clave’] = ’valor’
var[:opcion] = ’valor’

find(:conds => ["1 = :foo", {:foo => ’bar’}],
:limit => 3,
:order_by => "uncampo DESC")

set_table_name ’una_tabla’
valides_presence_of :uncampo

Índice

1 El lenguaje
Bloques e iteradores
Clases básicas de datos
Módulos
Śımbolos
Mixin
Reflexión y dinamismo

2 Conclusiones
Aspectos negativos
Aspectos positivos

Qué

• La herencia en Ruby no es múltiple

• Es conveniente compartir funcionalidad genérica

• O bien obligar a que ciertas clases compartan ciertos métodos

• La solución en Ruby es el Mixin

Qué

• La herencia en Ruby no es múltiple

• Es conveniente compartir funcionalidad genérica

• O bien obligar a que ciertas clases compartan ciertos métodos

• La solución en Ruby es el Mixin

Qué

• La herencia en Ruby no es múltiple

• Es conveniente compartir funcionalidad genérica

• O bien obligar a que ciertas clases compartan ciertos métodos

• La solución en Ruby es el Mixin

Qué

• La herencia en Ruby no es múltiple

• Es conveniente compartir funcionalidad genérica

• O bien obligar a que ciertas clases compartan ciertos métodos

• La solución en Ruby es el Mixin

Cómo

• Se añaden métodos a un módulo, y luego se incluyen en las
clases

• Los métodos se añaden como si fueran del ejemplar, no de la
clase (no se pueden llamar directamente)

• En la clase, se hace un include Modulo...

• ...y automágicamente se añaden los nuevos métodos

• Lo más guay es que el enlace es dinámico...

• ...aśı que si añadimos método al módulo, los podemos usar

• Se puede hacer para un objeto concreto, con el método
extend

Cómo

• Se añaden métodos a un módulo, y luego se incluyen en las
clases

• Los métodos se añaden como si fueran del ejemplar, no de la
clase (no se pueden llamar directamente)

• En la clase, se hace un include Modulo...

• ...y automágicamente se añaden los nuevos métodos

• Lo más guay es que el enlace es dinámico...

• ...aśı que si añadimos método al módulo, los podemos usar

• Se puede hacer para un objeto concreto, con el método
extend

Cómo

• Se añaden métodos a un módulo, y luego se incluyen en las
clases

• Los métodos se añaden como si fueran del ejemplar, no de la
clase (no se pueden llamar directamente)

• En la clase, se hace un include Modulo...

• ...y automágicamente se añaden los nuevos métodos

• Lo más guay es que el enlace es dinámico...

• ...aśı que si añadimos método al módulo, los podemos usar

• Se puede hacer para un objeto concreto, con el método
extend

Cómo

• Se añaden métodos a un módulo, y luego se incluyen en las
clases

• Los métodos se añaden como si fueran del ejemplar, no de la
clase (no se pueden llamar directamente)

• En la clase, se hace un include Modulo...

• ...y automágicamente se añaden los nuevos métodos

• Lo más guay es que el enlace es dinámico...

• ...aśı que si añadimos método al módulo, los podemos usar

• Se puede hacer para un objeto concreto, con el método
extend

Cómo

• Se añaden métodos a un módulo, y luego se incluyen en las
clases

• Los métodos se añaden como si fueran del ejemplar, no de la
clase (no se pueden llamar directamente)

• En la clase, se hace un include Modulo...

• ...y automágicamente se añaden los nuevos métodos

• Lo más guay es que el enlace es dinámico...

• ...aśı que si añadimos método al módulo, los podemos usar

• Se puede hacer para un objeto concreto, con el método
extend

Cómo

• Se añaden métodos a un módulo, y luego se incluyen en las
clases

• Los métodos se añaden como si fueran del ejemplar, no de la
clase (no se pueden llamar directamente)

• En la clase, se hace un include Modulo...

• ...y automágicamente se añaden los nuevos métodos

• Lo más guay es que el enlace es dinámico...

• ...aśı que si añadimos método al módulo, los podemos usar

• Se puede hacer para un objeto concreto, con el método
extend

Cómo

• Se añaden métodos a un módulo, y luego se incluyen en las
clases

• Los métodos se añaden como si fueran del ejemplar, no de la
clase (no se pueden llamar directamente)

• En la clase, se hace un include Modulo...

• ...y automágicamente se añaden los nuevos métodos

• Lo más guay es que el enlace es dinámico...

• ...aśı que si añadimos método al módulo, los podemos usar

• Se puede hacer para un objeto concreto, con el método
extend

Ejemplo de Mixin

module Enumerable
def collect
Algo con each

end
def grep
Algo con each

end
end

class Array
include Enumerable
def each; ...; end

end

Ya tenemos collect, grep, etc. en Array

Ejemplo de Mixin

module Enumerable
def collect
Algo con each

end
def grep
Algo con each

end
end

class Array
include Enumerable
def each; ...; end

end

Ya tenemos collect, grep, etc. en Array

Ejemplo de Mixin

module Enumerable
def collect
Algo con each

end
def grep
Algo con each

end
end

class Array
include Enumerable
def each; ...; end

end

Ya tenemos collect, grep, etc. en Array

Ejemplo de Mixin

module Enumerable
def collect
Algo con each

end
def grep
Algo con each

end
end

class Array
include Enumerable
def each; ...; end

end

Ya tenemos collect, grep, etc. en Array

Módulos útiles para Mixin

• Enumerable (all?, find, grep, include?, sort)

• Observable (add observer, changed?,
notify observers)

• Comparable (varios operadores, a partir de <=>)

Módulos útiles para Mixin

• Enumerable (all?, find, grep, include?, sort)

• Observable (add observer, changed?,
notify observers)

• Comparable (varios operadores, a partir de <=>)

Módulos útiles para Mixin

• Enumerable (all?, find, grep, include?, sort)

• Observable (add observer, changed?,
notify observers)

• Comparable (varios operadores, a partir de <=>)

Índice

1 El lenguaje
Bloques e iteradores
Clases básicas de datos
Módulos
Śımbolos
Mixin
Reflexión y dinamismo

2 Conclusiones
Aspectos negativos
Aspectos positivos

Ahora lo ves, ahora no lo ves

• Ruby es muy dinámico

• ¿Casi? todo se puede redefinir (¡fumadas sin fronteras!)

• Las definiciones de clase se ((ejecutan))...

• ...aśı que podemos ((ejecutar)) cosas al definir clases

• alias method, attr reader, protected, public,
module function...

• Declarar una clase es definir una nueva constante
(mayúsculas, Remember, Sammy Jenkins?)

• Se pueden añadir definiciones a módulos y clases

Ahora lo ves, ahora no lo ves

• Ruby es muy dinámico

• ¿Casi? todo se puede redefinir (¡fumadas sin fronteras!)

• Las definiciones de clase se ((ejecutan))...

• ...aśı que podemos ((ejecutar)) cosas al definir clases

• alias method, attr reader, protected, public,
module function...

• Declarar una clase es definir una nueva constante
(mayúsculas, Remember, Sammy Jenkins?)

• Se pueden añadir definiciones a módulos y clases

Ahora lo ves, ahora no lo ves

• Ruby es muy dinámico

• ¿Casi? todo se puede redefinir (¡fumadas sin fronteras!)

• Las definiciones de clase se ((ejecutan))...

• ...aśı que podemos ((ejecutar)) cosas al definir clases

• alias method, attr reader, protected, public,
module function...

• Declarar una clase es definir una nueva constante
(mayúsculas, Remember, Sammy Jenkins?)

• Se pueden añadir definiciones a módulos y clases

Ahora lo ves, ahora no lo ves

• Ruby es muy dinámico

• ¿Casi? todo se puede redefinir (¡fumadas sin fronteras!)

• Las definiciones de clase se ((ejecutan))...

• ...aśı que podemos ((ejecutar)) cosas al definir clases

• alias method, attr reader, protected, public,
module function...

• Declarar una clase es definir una nueva constante
(mayúsculas, Remember, Sammy Jenkins?)

• Se pueden añadir definiciones a módulos y clases

Ahora lo ves, ahora no lo ves

• Ruby es muy dinámico

• ¿Casi? todo se puede redefinir (¡fumadas sin fronteras!)

• Las definiciones de clase se ((ejecutan))...

• ...aśı que podemos ((ejecutar)) cosas al definir clases

• alias method, attr reader, protected, public,
module function...

• Declarar una clase es definir una nueva constante
(mayúsculas, Remember, Sammy Jenkins?)

• Se pueden añadir definiciones a módulos y clases

Ahora lo ves, ahora no lo ves

• Ruby es muy dinámico

• ¿Casi? todo se puede redefinir (¡fumadas sin fronteras!)

• Las definiciones de clase se ((ejecutan))...

• ...aśı que podemos ((ejecutar)) cosas al definir clases

• alias method, attr reader, protected, public,
module function...

• Declarar una clase es definir una nueva constante
(mayúsculas, Remember, Sammy Jenkins?)

• Se pueden añadir definiciones a módulos y clases

Ahora lo ves, ahora no lo ves

• Ruby es muy dinámico

• ¿Casi? todo se puede redefinir (¡fumadas sin fronteras!)

• Las definiciones de clase se ((ejecutan))...

• ...aśı que podemos ((ejecutar)) cosas al definir clases

• alias method, attr reader, protected, public,
module function...

• Declarar una clase es definir una nueva constante
(mayúsculas, Remember, Sammy Jenkins?)

• Se pueden añadir definiciones a módulos y clases

Ejemplo

class UnaClase
attr_reader :foo # Igual a def foo; @foo; end
attr_accessor :bar # Tambien crea bar=

protected # Esto es un metodo
def metodo_protegido
end

end

module UnModulo
def f1
end

module_function :f1
end

Ejemplo

class UnaClase
attr_reader :foo # Igual a def foo; @foo; end
attr_accessor :bar # Tambien crea bar=

protected # Esto es un metodo
def metodo_protegido
end

end

module UnModulo
def f1
end

module_function :f1
end

Ejemplo

class UnaClase
attr_reader :foo # Igual a def foo; @foo; end
attr_accessor :bar # Tambien crea bar=

protected # Esto es un metodo
def metodo_protegido
end

end

module UnModulo
def f1
end

module_function :f1
end

Ejemplo

class UnaClase
attr_reader :foo # Igual a def foo; @foo; end
attr_accessor :bar # Tambien crea bar=

protected # Esto es un metodo
def metodo_protegido
end

end

module UnModulo
def f1
end

module_function :f1
end

Gamberrada Zen

class OtraClase; end

o = OtraClase.new
if o.class == OtraClase

class String
def nuevo_metodo

raise "Esto no estaba antes"
end

end
end

if "".respond_to?(:nuevo_metodo)
"Cuidado con el".nuevo_metodo

end

Gamberrada Zen

class OtraClase; end

o = OtraClase.new
if o.class == OtraClase

class String
def nuevo_metodo

raise "Esto no estaba antes"
end

end
end

if "".respond_to?(:nuevo_metodo)
"Cuidado con el".nuevo_metodo

end

Gamberrada Zen

class OtraClase; end

o = OtraClase.new
if o.class == OtraClase

class String
def nuevo_metodo

raise "Esto no estaba antes"
end

end
end

if "".respond_to?(:nuevo_metodo)
"Cuidado con el".nuevo_metodo

end

Gamberrada Zen

class OtraClase; end

o = OtraClase.new
if o.class == OtraClase

class String
def nuevo_metodo

raise "Esto no estaba antes"
end

end
end

if "".respond_to?(:nuevo_metodo)
"Cuidado con el".nuevo_metodo

end

Gamberrada Zen

class OtraClase; end

o = OtraClase.new
if o.class == OtraClase

class String
def nuevo_metodo

raise "Esto no estaba antes"
end

end
end

if "".respond_to?(:nuevo_metodo)
"Cuidado con el".nuevo_metodo

end

Más ejemplos de dinamismo

class String
def metodo_nuevo; puts "Soy nuevo"; end
alias_method :old_strip, :strip
def strip; puts "Tariro, tariro..."; old_strip; end

end
"".metodo_nuevo
" con espacios, sin ropa ".strip

def ClaseNueva; end
miClase = quieresString ? String : ClaseNueva
obj = miClase.new

Más ejemplos de dinamismo

class String
def metodo_nuevo; puts "Soy nuevo"; end
alias_method :old_strip, :strip
def strip; puts "Tariro, tariro..."; old_strip; end

end
"".metodo_nuevo
" con espacios, sin ropa ".strip

def ClaseNueva; end
miClase = quieresString ? String : ClaseNueva
obj = miClase.new

Más ejemplos de dinamismo

class String
def metodo_nuevo; puts "Soy nuevo"; end
alias_method :old_strip, :strip
def strip; puts "Tariro, tariro..."; old_strip; end

end
"".metodo_nuevo
" con espacios, sin ropa ".strip

def ClaseNueva; end
miClase = quieresString ? String : ClaseNueva
obj = miClase.new

Más ejemplos de dinamismo

class String
def metodo_nuevo; puts "Soy nuevo"; end
alias_method :old_strip, :strip
def strip; puts "Tariro, tariro..."; old_strip; end

end
"".metodo_nuevo
" con espacios, sin ropa ".strip

def ClaseNueva; end
miClase = quieresString ? String : ClaseNueva
obj = miClase.new

Más ejemplos de dinamismo

class String
def metodo_nuevo; puts "Soy nuevo"; end
alias_method :old_strip, :strip
def strip; puts "Tariro, tariro..."; old_strip; end

end
"".metodo_nuevo
" con espacios, sin ropa ".strip

def ClaseNueva; end
miClase = quieresString ? String : ClaseNueva
obj = miClase.new

Más ejemplos de dinamismo

class String
def metodo_nuevo; puts "Soy nuevo"; end
alias_method :old_strip, :strip
def strip; puts "Tariro, tariro..."; old_strip; end

end
"".metodo_nuevo
" con espacios, sin ropa ".strip

def ClaseNueva; end
miClase = quieresString ? String : ClaseNueva
obj = miClase.new

Reflexión en Ruby

• El dinamismo viene apoyado por la reflexión

• Las definiciones de clases, las crean o añaden métodos

• Las clases no son más que constantes, que podemos asignar,
comparar...

• Podemos añadir métodos a cada objeto

• Podemos llamar a métodos y obtener constantes
dinámicamente

• Podemos preguntar a qué métodos responde un objeto

• Podemos saber qué objetos (y clases, por tanto) existen en
ese momento

Reflexión en Ruby

• El dinamismo viene apoyado por la reflexión

• Las definiciones de clases, las crean o añaden métodos

• Las clases no son más que constantes, que podemos asignar,
comparar...

• Podemos añadir métodos a cada objeto

• Podemos llamar a métodos y obtener constantes
dinámicamente

• Podemos preguntar a qué métodos responde un objeto

• Podemos saber qué objetos (y clases, por tanto) existen en
ese momento

Reflexión en Ruby

• El dinamismo viene apoyado por la reflexión

• Las definiciones de clases, las crean o añaden métodos

• Las clases no son más que constantes, que podemos asignar,
comparar...

• Podemos añadir métodos a cada objeto

• Podemos llamar a métodos y obtener constantes
dinámicamente

• Podemos preguntar a qué métodos responde un objeto

• Podemos saber qué objetos (y clases, por tanto) existen en
ese momento

Reflexión en Ruby

• El dinamismo viene apoyado por la reflexión

• Las definiciones de clases, las crean o añaden métodos

• Las clases no son más que constantes, que podemos asignar,
comparar...

• Podemos añadir métodos a cada objeto

• Podemos llamar a métodos y obtener constantes
dinámicamente

• Podemos preguntar a qué métodos responde un objeto

• Podemos saber qué objetos (y clases, por tanto) existen en
ese momento

Reflexión en Ruby

• El dinamismo viene apoyado por la reflexión

• Las definiciones de clases, las crean o añaden métodos

• Las clases no son más que constantes, que podemos asignar,
comparar...

• Podemos añadir métodos a cada objeto

• Podemos llamar a métodos y obtener constantes
dinámicamente

• Podemos preguntar a qué métodos responde un objeto

• Podemos saber qué objetos (y clases, por tanto) existen en
ese momento

Reflexión en Ruby

• El dinamismo viene apoyado por la reflexión

• Las definiciones de clases, las crean o añaden métodos

• Las clases no son más que constantes, que podemos asignar,
comparar...

• Podemos añadir métodos a cada objeto

• Podemos llamar a métodos y obtener constantes
dinámicamente

• Podemos preguntar a qué métodos responde un objeto

• Podemos saber qué objetos (y clases, por tanto) existen en
ese momento

Reflexión en Ruby

• El dinamismo viene apoyado por la reflexión

• Las definiciones de clases, las crean o añaden métodos

• Las clases no son más que constantes, que podemos asignar,
comparar...

• Podemos añadir métodos a cada objeto

• Podemos llamar a métodos y obtener constantes
dinámicamente

• Podemos preguntar a qué métodos responde un objeto

• Podemos saber qué objetos (y clases, por tanto) existen en
ese momento

Ejemplos de reflexión

disponibles = App::Drivers.constants
controlador = App::Drivers.const_get(’Pg’).new

str = ""
str.methods.grep(/trip/)
metodo = :strip
str.send(metodo) if str.respond_to? metodo

ObjectSpace.each_object(Class) do |o|
next unless o.name =~ /^TC_/
puts "La clase #{o} empieza por TC_"

end

Ejemplos de reflexión

disponibles = App::Drivers.constants
controlador = App::Drivers.const_get(’Pg’).new

str = ""
str.methods.grep(/trip/)
metodo = :strip
str.send(metodo) if str.respond_to? metodo

ObjectSpace.each_object(Class) do |o|
next unless o.name =~ /^TC_/
puts "La clase #{o} empieza por TC_"

end

Ejemplos de reflexión

disponibles = App::Drivers.constants
controlador = App::Drivers.const_get(’Pg’).new

str = ""
str.methods.grep(/trip/)
metodo = :strip
str.send(metodo) if str.respond_to? metodo

ObjectSpace.each_object(Class) do |o|
next unless o.name =~ /^TC_/
puts "La clase #{o} empieza por TC_"

end

Ejemplos de reflexión

disponibles = App::Drivers.constants
controlador = App::Drivers.const_get(’Pg’).new

str = ""
str.methods.grep(/trip/)
metodo = :strip
str.send(metodo) if str.respond_to? metodo

ObjectSpace.each_object(Class) do |o|
next unless o.name =~ /^TC_/
puts "La clase #{o} empieza por TC_"

end

Ejemplos de reflexión

disponibles = App::Drivers.constants
controlador = App::Drivers.const_get(’Pg’).new

str = ""
str.methods.grep(/trip/)
metodo = :strip
str.send(metodo) if str.respond_to? metodo

ObjectSpace.each_object(Class) do |o|
next unless o.name =~ /^TC_/
puts "La clase #{o} empieza por TC_"

end

Ejemplos de reflexión

disponibles = App::Drivers.constants
controlador = App::Drivers.const_get(’Pg’).new

str = ""
str.methods.grep(/trip/)
metodo = :strip
str.send(metodo) if str.respond_to? metodo

ObjectSpace.each_object(Class) do |o|
next unless o.name =~ /^TC_/
puts "La clase #{o} empieza por TC_"

end

Ejemplos de reflexión

disponibles = App::Drivers.constants
controlador = App::Drivers.const_get(’Pg’).new

str = ""
str.methods.grep(/trip/)
metodo = :strip
str.send(metodo) if str.respond_to? metodo

ObjectSpace.each_object(Class) do |o|
next unless o.name =~ /^TC_/
puts "La clase #{o} empieza por TC_"

end

Ejemplos de reflexión

disponibles = App::Drivers.constants
controlador = App::Drivers.const_get(’Pg’).new

str = ""
str.methods.grep(/trip/)
metodo = :strip
str.send(metodo) if str.respond_to? metodo

ObjectSpace.each_object(Class) do |o|
next unless o.name =~ /^TC_/
puts "La clase #{o} empieza por TC_"

end

Ejemplos de reflexión

disponibles = App::Drivers.constants
controlador = App::Drivers.const_get(’Pg’).new

str = ""
str.methods.grep(/trip/)
metodo = :strip
str.send(metodo) if str.respond_to? metodo

ObjectSpace.each_object(Class) do |o|
next unless o.name =~ /^TC_/
puts "La clase #{o} empieza por TC_"

end

Índice

1 El lenguaje
Bloques e iteradores
Clases básicas de datos
Módulos
Śımbolos
Mixin
Reflexión y dinamismo

2 Conclusiones
Aspectos negativos
Aspectos positivos

Negativo

• Si programamos a lo loco, puede ser ilegible

• Algunas ((sorpresas)):

• El 0 y "" son verdadero
• Los ((métodos =)) se llaman como self.cosa = ’foo’
• Algún método, con nombre ((particular)), tiene que llamarse

también como self.class
• Uso de mayúsculas y minúsculas

• Puede ser un poco dif́ıcil de coger sin saber OO

• Es lento, comparado con otros

• Algunos módulos, poco maduros

• A veces, documentación subóptima

Negativo

• Si programamos a lo loco, puede ser ilegible

• Algunas ((sorpresas)):

• El 0 y "" son verdadero
• Los ((métodos =)) se llaman como self.cosa = ’foo’
• Algún método, con nombre ((particular)), tiene que llamarse

también como self.class
• Uso de mayúsculas y minúsculas

• Puede ser un poco dif́ıcil de coger sin saber OO

• Es lento, comparado con otros

• Algunos módulos, poco maduros

• A veces, documentación subóptima

Negativo

• Si programamos a lo loco, puede ser ilegible

• Algunas ((sorpresas)):
• El 0 y "" son verdadero

• Los ((métodos =)) se llaman como self.cosa = ’foo’
• Algún método, con nombre ((particular)), tiene que llamarse

también como self.class
• Uso de mayúsculas y minúsculas

• Puede ser un poco dif́ıcil de coger sin saber OO

• Es lento, comparado con otros

• Algunos módulos, poco maduros

• A veces, documentación subóptima

Negativo

• Si programamos a lo loco, puede ser ilegible

• Algunas ((sorpresas)):
• El 0 y "" son verdadero
• Los ((métodos =)) se llaman como self.cosa = ’foo’

• Algún método, con nombre ((particular)), tiene que llamarse
también como self.class

• Uso de mayúsculas y minúsculas

• Puede ser un poco dif́ıcil de coger sin saber OO

• Es lento, comparado con otros

• Algunos módulos, poco maduros

• A veces, documentación subóptima

Negativo

• Si programamos a lo loco, puede ser ilegible

• Algunas ((sorpresas)):
• El 0 y "" son verdadero
• Los ((métodos =)) se llaman como self.cosa = ’foo’
• Algún método, con nombre ((particular)), tiene que llamarse

también como self.class

• Uso de mayúsculas y minúsculas

• Puede ser un poco dif́ıcil de coger sin saber OO

• Es lento, comparado con otros

• Algunos módulos, poco maduros

• A veces, documentación subóptima

Negativo

• Si programamos a lo loco, puede ser ilegible

• Algunas ((sorpresas)):
• El 0 y "" son verdadero
• Los ((métodos =)) se llaman como self.cosa = ’foo’
• Algún método, con nombre ((particular)), tiene que llamarse

también como self.class
• Uso de mayúsculas y minúsculas

• Puede ser un poco dif́ıcil de coger sin saber OO

• Es lento, comparado con otros

• Algunos módulos, poco maduros

• A veces, documentación subóptima

Negativo

• Si programamos a lo loco, puede ser ilegible

• Algunas ((sorpresas)):
• El 0 y "" son verdadero
• Los ((métodos =)) se llaman como self.cosa = ’foo’
• Algún método, con nombre ((particular)), tiene que llamarse

también como self.class
• Uso de mayúsculas y minúsculas

• Puede ser un poco dif́ıcil de coger sin saber OO

• Es lento, comparado con otros

• Algunos módulos, poco maduros

• A veces, documentación subóptima

Negativo

• Si programamos a lo loco, puede ser ilegible

• Algunas ((sorpresas)):
• El 0 y "" son verdadero
• Los ((métodos =)) se llaman como self.cosa = ’foo’
• Algún método, con nombre ((particular)), tiene que llamarse

también como self.class
• Uso de mayúsculas y minúsculas

• Puede ser un poco dif́ıcil de coger sin saber OO

• Es lento, comparado con otros

• Algunos módulos, poco maduros

• A veces, documentación subóptima

Negativo

• Si programamos a lo loco, puede ser ilegible

• Algunas ((sorpresas)):
• El 0 y "" son verdadero
• Los ((métodos =)) se llaman como self.cosa = ’foo’
• Algún método, con nombre ((particular)), tiene que llamarse

también como self.class
• Uso de mayúsculas y minúsculas

• Puede ser un poco dif́ıcil de coger sin saber OO

• Es lento, comparado con otros

• Algunos módulos, poco maduros

• A veces, documentación subóptima

Negativo

• Si programamos a lo loco, puede ser ilegible

• Algunas ((sorpresas)):
• El 0 y "" son verdadero
• Los ((métodos =)) se llaman como self.cosa = ’foo’
• Algún método, con nombre ((particular)), tiene que llamarse

también como self.class
• Uso de mayúsculas y minúsculas

• Puede ser un poco dif́ıcil de coger sin saber OO

• Es lento, comparado con otros

• Algunos módulos, poco maduros

• A veces, documentación subóptima

Índice

1 El lenguaje
Bloques e iteradores
Clases básicas de datos
Módulos
Śımbolos
Mixin
Reflexión y dinamismo

2 Conclusiones
Aspectos negativos
Aspectos positivos

Positivo

• Lenguaje muy potente, relativamente sencillo de aprender

• Herramientas de ayuda, ruby-doc.org, consola interactiva

• Sistema de documentación empotrada

• Módulos disponibles muy buenos

• Comunidad muy amigable

• Innovaciones interesantes (ActiveRecord, Rails, Wee, RSCM)

• Flexible, es fácil hacer DSLs

Positivo

• Lenguaje muy potente, relativamente sencillo de aprender

• Herramientas de ayuda, ruby-doc.org, consola interactiva

• Sistema de documentación empotrada

• Módulos disponibles muy buenos

• Comunidad muy amigable

• Innovaciones interesantes (ActiveRecord, Rails, Wee, RSCM)

• Flexible, es fácil hacer DSLs

Positivo

• Lenguaje muy potente, relativamente sencillo de aprender

• Herramientas de ayuda, ruby-doc.org, consola interactiva

• Sistema de documentación empotrada

• Módulos disponibles muy buenos

• Comunidad muy amigable

• Innovaciones interesantes (ActiveRecord, Rails, Wee, RSCM)

• Flexible, es fácil hacer DSLs

Positivo

• Lenguaje muy potente, relativamente sencillo de aprender

• Herramientas de ayuda, ruby-doc.org, consola interactiva

• Sistema de documentación empotrada

• Módulos disponibles muy buenos

• Comunidad muy amigable

• Innovaciones interesantes (ActiveRecord, Rails, Wee, RSCM)

• Flexible, es fácil hacer DSLs

Positivo

• Lenguaje muy potente, relativamente sencillo de aprender

• Herramientas de ayuda, ruby-doc.org, consola interactiva

• Sistema de documentación empotrada

• Módulos disponibles muy buenos

• Comunidad muy amigable

• Innovaciones interesantes (ActiveRecord, Rails, Wee, RSCM)

• Flexible, es fácil hacer DSLs

Positivo

• Lenguaje muy potente, relativamente sencillo de aprender

• Herramientas de ayuda, ruby-doc.org, consola interactiva

• Sistema de documentación empotrada

• Módulos disponibles muy buenos

• Comunidad muy amigable

• Innovaciones interesantes (ActiveRecord, Rails, Wee, RSCM)

• Flexible, es fácil hacer DSLs

Positivo

• Lenguaje muy potente, relativamente sencillo de aprender

• Herramientas de ayuda, ruby-doc.org, consola interactiva

• Sistema de documentación empotrada

• Módulos disponibles muy buenos

• Comunidad muy amigable

• Innovaciones interesantes (ActiveRecord, Rails, Wee, RSCM)

• Flexible, es fácil hacer DSLs

¡Mañana más!

	Índice
	Contenido
	El lenguaje
	Bloques e iteradores
	Clases básicas de datos
	Módulos
	Símbolos
	Mixin
	Reflexión y dinamismo

	Conclusiones
	Aspectos negativos
	Aspectos positivos

