

EPI: Interfejs Graficzny 2011/2012

Wykład nr 2

Wbudowane typy danych Rubiego

Aleksander Pohl

7 listopada 2011

Plan prezentacji

Łańcuchy

Liczby

Symbole i zakresy

W. regularne

Kontenery

Pliki

Materiały

Łańcuchy znaków (Ruby 1.9)

- ▶ sekwencje znaków (a nie bajtów)
- ▶ wsparcie dla Unicode oraz innych kodowań
- ▶ ograniczane za pomocą ' lub "

- ▶ cytowanie apostrofów:

```
'test pojedynczego cudzysłowu: \'
```

```
"test podwójnego cudzysłowu: \"
```

- ▶ tylko łańcuchy ograniczone podwójnymi cudzysłowami mogą być „interpolowane”:

```
value = 'EPI'
```

```
"Witaj #{value}!"
```

```
'Witaj #{value}!'
```

Łańcuchy wielowierszowe

zaczynają się od pary znaków << i ciągu znaków, który ma symbolizować koniec łańcucha:

```
str = <<END_OF_STRING
 Siała baba mak
 Nie wiedziała jak
 Dziadek wiedział
 Nie powiedział
 A to było tak...
END_OF_STRING
```

Operacje na łańcuchach

„Mnożenie” i konkatelowanie:

```
"Witaj "+"EPI" #=> "Witaj EPI"
"EPI" *3 #=> "EPI EPI EPI "
```

```
greeting = "Witaj"
greeting << " EPI"
greeting << "!!!" #=> "Witaj EPI!!!"
```

Badanie zawartości łańcucha:

```
"Test".empty? #=> false

"świat".length #=> 5, zarówno dla kodowani ISO jak i UTF-8
"świat".size #=> 5, to samo co length

"paczka".index('a') #=> 1
"paczka".rindex('l') #=> 5

"świat"[0..3] #=> "świa"
"świat"[-3..-1] #=> "iat"
```

Operacje na łańcuchach

Manipulowanie łańcuchami:

```

"TEST".downcase #=> "test"
"ŚWIAT".downcase #=> "Świat" !!!
require 'string_case_pl'
"ŚWIAT".downcase #=> "świat"

"223".to_i #=> 223
"223.5".to_i #=> 223
"223.5".to_f #=> 223.5
"FF".to_i(16) #=> 255
"101010".to_i(2) #=> 42

"zbyt wiele spacji ".squeeze(" ") #=> "zbyt wiele spacji "
" początkowe i końcowe spacje ".strip #=> "początkowe i końcowe spacje"
"Cześć! Jak się masz?".split #=> ["Cześć!", "Jak", "się", "masz?"]
"Cześć! Jak się masz?".split(/([!\\?] ?)/) #=> ["Cześć!", "Jak się masz"]
"hello \n".chomp #=> "hello "
"hello...".sub(/\\.\/, '!') #=> "hello!.."
"hello...".gsub(/\\.\/, '!') #=> "hello!!!"

```

Operacje na łańcuchach

Konwencja nazewnicza: operacje modyfikujące i niemodyfikujące

- ▶ `downcase` - zwraca nowy łańcuch
- ▶ `downcase!` - modyfikuje oryginalny łańcuch

```
first_name = "Janek"
first_name.downcase #=> "janek"
puts first_name #=> Janek
first_name.downcase! #=> "janek"
puts first_name #=> janek
first_name.downcase! #=> nil !
```

Łączenie operacji:

```
"POWITANIE ZE SPACJJAMI".squeeze.strip.downcase
#=> "powitanie ze spacjami"
"powitanie ze spacjami".squeeze!.strip!.downcase!
# NoMethodError: undefined method 'strip!' for nil:NilClass
```

Liczby

- ▶ liczby całkowite – obiekty klasy Fixnum lub Bignum
- ▶ liczby zmiennopozycyjne – obiekty klasy Float

zamiana typu jest automatyczna:

```
a = 5 #=> 5
a.class #=> Fixnum
a = a + 1.0 #=> 6.0
a.class #=> Float
```

ale może prowadzić do niespodzianek:

```
a = 5
a / 2 #=> 2
a / 2.0 #=> 2.5
```

jawna konwersja typów:

```
7.5.to_i #=> 7
8.to_f #=> 8.0
8.5.to_s #=> "8.5"
8.to_s(2) #=> "1000"
```

Podstawowe operacje na liczbach

Przypisanie równoległe (nie tylko liczby):

`a = 2`

`a,b = 3,4`

Operacje arytmetyczne:

<code>+</code>	dodawanie
<code>-</code>	odejmowanie
<code>*</code>	mnożenie
<code>/</code>	dzielenie
<code>%</code>	dzielenie modulo
<code>**</code>	potęgowanie
<code>Math::log()</code>	logarytm naturalny
<code>Math::sqrt()</code>	pierwiastek

Podstawowe operacje na liczbach

Obiektowa interpretacja operacji arytmetycznych:

```
2 + 3 * 7 #=> 2.+(3.*(7))
```

Operatory zachowują swoje naturalne priorytety (np. mnożenie wykonywane jest przed dodawaniem).

Operatory porównania: `<`, `<=`, `==`, `>=`, `>`

`<=>` komparator:

```
2 <=> 2 #=> 0
```

```
2 <=> 3 #=> -1
```

```
2 <=> 0 #=> 1
```

Liczby jako obiekty

```

0.zero? #=> true
0.nonzero? #=> false
10.between?(12,15) #=> false
2.5.integer? #=> false

b = 5.5
b.round #=> 6
c = -7
c.abs #=> 7
7.succ #=> 8

3.times{|i| puts "Witaj EPI po raz #{i+1}!"}
# Witaj EPI po raz 1!
# Witaj EPI po raz 2!
# Witaj EPI po raz 3!

require 'active_support/time'
3.days.ago #=> 2011-10-08 10:06:54 +0200

```

Symbole

Symbol reprezentuje w Rubim pewną nazwę.
Jest tworzony automatycznie poprzez użycie :dwukropka na początku nazwy:

```
:ruby
```

Tylko jeden obiekt klasy Symbol o danej nazwie jest tworzony w ciągu całego wykonania programu:

```
f1,f2 = :ruby,:ruby  
f1.object_id  
f2.object_id #ten sam obiekt
```

```
f1,f2 = "ruby","ruby"  
f1.object_id  
f2.object_id #dwa różne obiekty
```

Zakresy

```
1..10 (zawiera 10)
1...10 (nie zawiera 10)
a = 1..10
a.min #=> 1
a.max #=> 10
a.include?(10) #=> true
```

jako sekwencje:

```
(1..10).to_a #=> [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
```

jako interwały:

```
(1..10) === 5 #=> true
(1..10) === 3.1415 #=> true
```

Wyrażenia regularne

- ▶ obiekty klasy Regexp
- ▶ zapisywane z wykorzystaniem ukośników, np. `/he1.*/`
- ▶ definiują wzorce dopasowywane do łańcuchów
- ▶ wszystkie znaki dopasowywane są do siebie samych, z wyjątkiem znaków specjalnych (metaznaków): `.`, `|`, `(`, `)`, `[`, `{`, `+`, `\`, `^`, `$`, `*`, `?`
- ▶ aby dopasować znak specjalny, należy poprzedzić go odwrotnym ukośnikiem `\`
- ▶ `=~` operator dopasowania

Kotwice

- ▶ `^` dopasowuje początek linii
- ▶ `\A` dopasowuje początek łańcucha
- ▶ `$` dopasowuje koniec linii
- ▶ `\Z` dopasowuje koniec łańcucha

```
/hel/ # dopasowuje "hel" w dowolnym miejscu łańcucha
```

```
/hel/ =~ "hello"  #=> 0 - indeks początku dopasowania
```

```
/hel/ =~ "goodbye" #=> nil - brak dopasowania
```

```
/^hel/ # dopasuj tylko na początku
```

```
/hel$/ # dopasuj tylko na końcu
```

Powtórzenia i alternatywa

Powtórzenia:

jeśli r jest aktualnym znakiem, to:

r^* dopasowuje zero lub więcej wystąpień r

r^+ dopasowuje jedno lub więcej wystąpień r

$r^?$ dopasowuje zero lub jedno wystąpienie r

$r\{m,n\}$ dopasowuje co najmniej „ m ” i co najwyżej „ n ” wystąpień r

$r\{m,\}$ dopasowuje co najmniej „ m ” wystąpień r

"aaaabc" \approx `/a*/` $\#=>$ dopasuje "aaaa"

"aaaabc" \approx `/a*b?/` $\#=>$ dopasuje "aaaab"

"aaaac" \approx `/a*b?/` $\#=>$ dopasuje "aaaa"

"abaac" \approx `/a{2}/` $\#=>$ dopasuje "aa"

Alternatywa:

$a|b$ dopasowuje jedną z alternatyw

"witaj" \approx `/witaj|żegnaj/` $\#=>$ dopasuje "witaj"

Operacje na wyrażeniach regularnych

Klasy znaków:

[] – dopasowuje dokładnie jeden ze znaków wymienionych w nawiasie

Skróty klas znaków

.		dowolny znak (oprócz końca linii)
\d	[0-9]	cyfry
\D	[^0-9]	nie-cyfry
\s	[\s\t\r\n\f]	białe spacje
\S	[^\s\t\r\n\f]	nie-białe spacje
\w	[A-Za-z0-9_]	znaki alfanumeryczne (ale nie a, e, itp.)
\W	[^A-Za-z0-9_]	znaki nie-alfanumeryczne
\p{L}	[[:letter:]]	litery (np. A, B, c, a)
\p{Lu}	[[:upper:]]	wielkie litery (np. A, B, C, A)

Przykłady wyrażeń

```

/hel.*/ # dopasowuje "hello"
/hello!?!*/ # dopasowuje "hello" i "hello!"
/hello!+*/ # dopasowuje "hello!!!!", ale nie "hello"
/hello[!\.]/ # dopasowuje "hello!" i "hello."

/^[A-Z][a-z]+$/  # dopasowuje "Warszawa", ale nie "Łódź"
/^\p{Lu}\p{Ll}+$/ # dopasowuje "Warszawa" oraz "Łódź"
/^\ala/ # dopasowuje "ala" oraz "kot\nala"
/^\Aala/ # dopasowuje "ala", ale nie "kot\nala"

/^\d{2}-\d{3}$/  # dopasowuje "33-310", "44-100", etc.
/Ala i kot|Jola/ # dopasowuje "Ala i kot" i "Jola"
 # dla "Ala i Jola" dopasowuje tylko "Jola"
/^\Ala i kot|Jola$/ # dopasowuje "Ala i kot" na początku linii
 # oraz "Jola" na końcu linii

```

Grupowanie

() – wszystko wewnątrz nawiasów traktowane jest jako pojedyncze wyrażenie

```
/hello (John|James)!/
```

Przechwytywanie podgrup:

```
match_data = /([a-zA-Z]+) ([a-zA-Z]+)/.match("123Jan Kowalski456")
```

```
#=> #<MatchData:0xb7aa6b8c>
```

```
match_data[0] #=> "Jan Kowalski", inaczej $0
```

```
match_data[1] #=> "Jan", inaczej $1
```

```
match_data[2] #=> "Kowalski", inaczej $2
```

```
match_data.pre_match #=> "123", inaczej $'
```

```
match_data.post_match #=> "456", inaczej $'
```

```
"123Jan Kowalski456".sub(/([a-zA-Z]+) ([a-zA-Z]+)/, "\\2 \\1")
```

```
#=> "123Kowalski Jan456"
```

Tablice

```

arr = ["Fred",1,3.14]
arr[0] #=> "Fred"
arr[1] #=> 1
arr[-1] #=> 3.14
arr[-2] #=> 1
arr[0..1] #=> ["Fred",1]
arr[-2..-1] #=> [1, 3.14]

arr[0] = "Wilma"
arr #=> ["Wilma",1,3.14]
arr[0..1] = ["Fred",10]
arr #=> ["Fred",10,3.14]

Array.new #=> []
Array.new(3) #=> [nil, nil, nil]
Array.new(3,"a") #=> ["a", "a", "a"]

arr = %w(fred wilma barney betty the\ flintstones)
#=> ["fred", "wilma", "barney", "betty", "the flintstones"]

```

Operacje na tablicach

```
a = [1,2,3]
```

```
b = [3,4]
```

```
a + b #=> [1,2,3,3,4]
```

```
a - b #=> [1,2]
```

```
a | b #=> [1,2,3,4]
```

```
a & b #=> [3]
```

```
a = [2,3]
```

```
a << 2 #=> [2,3,2]
```

```
a.push(5) #=> [2,3,2,5]
```

```
a.unshift(1) #=> [1,2,3,2,5]
```

```
a.pop #=> 5
```

```
a #=> [1,2,3,2]
```

```
a = [1,2,3]
```

```
a.combination(2).to_a
```

```
#=> [[1, 2], [1, 3], [2, 3]]
```

```
a.permutation(2).to_a
```

```
#=> [[1, 2], [1, 3], [2, 1], [2, 3], [3, 1], [3, 2]]
```

Operacje na tablicach

```
a = [1,2,3,4]
```

```
a.length #=> 4
```

```
a.empty? #=> false
```

```
a.reverse #=> [4, 3, 2, 1]
```

```
a.first #=> 1
```

```
a #=> [1, 2, 3, 4]
```

```
a.shift #=> 1
```

```
a #=> [2, 3, 4]
```

```
a.last #=> 4
```

```
a #=> [2, 3, 4]
```

```
a.pop #=> 4
```

```
a #=> [2, 3]
```

Operacje na tablicach

```
a = ["a", nil, "b", "b", nil, "c"]

a.compact #=> ["a", "b", "b", "c"]
a #=> ["a", nil, "b", "b", nil, "c"]
a.compact! #=> ["a", "b", "b", "c"]
a #=> ["a", "b", "b", "c"]
a.uniq! #=> ["a", "b", "c"]

a.join(", ") #=> "a, b, c"
a * ", " #=> "a, b, c"

a.delete("a")  #=> "a"
a #=> ["b", "c"]
a.delete_at(1) #=> "c"
a #=> ["b"]

a == ["b"] #=> true
```

Tablice asocjacyjne

```
h = {"name" => "Fred", "surname" => "Flintstone"}
h["name"] #=> "Fred"

h["name"] = "Wilma"
#=> {"name" => "Wilma", "surname" => "Flintstone"}
h[:name] = "Wilma"
#=> {"name" => "Wilma", "surname" => "Flintstone", :name => "Wilma"}

h1 = Hash.new # to samo co {}
h1[:foo] #=> nil
h2 = Hash.new(0)
h2[:foo] #=> 0
```

Tablice asocjacyjne

```
h = {:foo => "bar", :bar => "baz"}
```

```
h.empty? #=> false
```

```
h.size #=> 2
```

```
h.length #=> 2
```

```
h.include?(:foo)  #=> true
```

```
h.has_key?(:foo)  #=> true #synonim include?
```

```
h.has_value?("bar") #=> true
```

```
h.index("bar") #=> :foo
```

```
h.keys #=> [:bar, :foo]
```

```
h.values #=> ["baz", "bar"]
```

```
h.delete(:foo) #=> "bar"
```

```
h.clear #=> {}
```

Operacje na plikach

```
file = File.open("plik.txt")
file.each do |line|
  puts line
end
file.close

File.open("plik.txt","r:iso-8859-2") do |file|
  file.each do |line|
 puts line
  end
end

File.open("plik.txt","w:utf-8") do |file|
  10.times do |index|
 file.puts "Zażółć gęślą jaźń"
  end
end
```

Operacje na plikach i katalogach

```
Dir.glob("*.txt").each do |file_name|
  File.open(file_name, "w") do |file|
 if file.file?
 file.chmod(0600)
 end
  end
end

`ls *.txt`.split("\n").each do |file_name|
  File.open(file_name, "w") do |file|
 if file.file?
 file.chmod(0600)
 end
  end
end
```

Materiały

- ▶ Dokumentacja typów podstawowych
<http://railsapi.com>
- ▶ Typy standardowe języka
<http://www.apohllo.pl/dydaktyka/ruby/intro/typy-danych>

Pytania

PYTANIA?