

La funzione si definisce con `def` e termina con `end`.

Il `while`, `if` ed il `for` terminano con un `end`.

`ARGV` è un array che contiene gli argomenti passati da riga di comando.

`.to_i` converte una stringa di caratteri in un intero.

Ruby non fa distinzione tra dichiarazioni ed espressioni.

`“ ”` permette di inserire i caratteri preceduti da `backslash` e la valutazione di espressioni contenute in essa usando `#{}` es. `“abcd #{5*3} efg”` mostrerà `“abcd 15 efg”`

Una stringa si concatena con il `+`

Gli indici negativi indicano la distanza dalla fine di una stringa, invece che dall'inizio.

es. `herb= “parsley”`

`“parsley”`

`herb[0,1]`

`“p”`

`herb[- 2,2]`

`“ey”`

`herb[0..3]`

`“pars”`

`herb[- 5..- 2]`

`“rsale”`

`==` è l'operatore di confronto delle espressioni regolari.

`Has` è un array associativo dove gli elementi sono identificati attraverso le chiavi che possono avere qualsiasi tipo di lavoro. es.

`H={1 =>2, “2”=>”4”}`

`h[1]`

`2`

`h[“2”]`

`“4”`

`h[5]= 10` Aggiunge un valore

`h`

`{5=>10, 1=>2, “2” =>”4”}`

`h.delete 1` Cancella un valore

`2`

`h[1]`

`nil` Non esiste il valore poichè è stato cancellato, non scalano i valori.

`h`

`{5=>10, “2”=>”4”}`

`rand` restituisce un numero casuale

`STDIN.gets` memorizza quello che è stato digitato da tastiera.

`.chop!` rimuove l'ultimo carattere. es.

`testo.chop!` ritornerà `test`

`s1=“forth”`

`s1.chop!`

`“fort”`

`s2=s1.chop` Il `chop` senza il `!` fa una copia in `s2`

`“for”`

`each.byte` è l'iteratore per ogni carattere della stringa

`each_line`

Per esempio la fabbrica è una classe ed il prodotto finale è un oggetto. Per es. i bottoni e quadranti sono i metodi degli oggetti.

Una classe è una collezione di funzioni speciali chiamati metodi e variabili speciali chiamate proprietà. Una classe può essere dichiarata mediante la parola class. Le classi sono i modelli a partire dai quali vengono creati gli oggetti.

Un oggetto è la versione operativa della funzionalità definita nella classe. Un oggetto viene istanziato con l'istruzione new specificata insieme al nome della classe di cui esso dovrà essere un membro.

Metodi o funzioni

Una volta istanziato un oggetto, diventa possibile accedere a tutte le sue proprietà e a tutti i suoi metodi. es.

```
“abcdefg”.length (il metodo dell'oggetto abcdefg che dice quanto è lunga la frase)  
7
```

In ruby c'è la variabile self, essa che si riferisce a qualunque oggetto stia chiamando un metodo. es.

```
Self.nome_metodo(args.....)
```

Classi

Una categoria di oggetti come il cane è una classe. Le istanze sono specifici oggetti che appartengono a questa classe. Per creare un oggetto in ruby prima bisogna definire le caratteristiche della classe e quindi creare una istanza. es. Definiamo la classe Cane:

```
class Cane  
  def abbaia #è un metodo della classe, è un comportamento di un oggetto di  
quella classe.  
 print “Bau Bau\n”  
  end  
end
```

Creiamo una istanza della classe Cane chiamandola fido.

```
fido=Cane.new
```

Il metodo new di ogni classe crea una nuova istanza. Adesso diciamo cosa far fare al cane.

```
fido.abbaia #abbaia è il metodo def
```

```
Bau Bau
```

Se scrivessimo Cane.abbaia avremmo un errore se invece scrivessimo

```
(Cane.new).abbaia avremmo
```

```
Bau Bau
```

In quest'ultimo esempio però scompare, lo invochiamo solo una volta.

Ereditarietà

I gatti sono mammiferi ed i mammiferi sono animali. Le classi minori ereditano le caratteristiche dalle classi maggiori a cui appartengono. Se i mammiferi respirano, allora respirano anche i gatti.

```
class Mammifero  
  def respiro  
 print “inspira ed espira\n”  
  end  
end  
class Gatto<Mammifero  
  def miagolak  
 print “Miao\n”  
  end  
end
```

```
end
end
```

Gatto è una sottoclasse di Mammifero, la classe maggiore è detta superclasse e la minore è detta sottoclasse. Aggiungiamo il metodo miagola così il gatto può sia respirare che miagolare.

Creiamo una istanza della classe Gatto chiamandola tama.

```
tama = Gatto.new
tama.respira
inspira ed espira
tama.miagola
Miao
```

In alcune situazioni determinati comportamenti di una superclasse non devono essere ereditati da una sottoclasse.

```
class Uccello
  def pulisci
 print "Sto pulendo le mie penne\n"
  end
  def vola
 print "Sto volando."
  end
end
class Pinguino<Uccello
  def vola
 fail "Spiacente. Preferisco nuotare."
  end
end
```

Anziché definire interamente ogni caratteristica di ogni nuova classe, possiamo aggiungere o ridefinire le caratteristiche differenti tra ogni sottoclasse e la sua superclasse.

Ridefinizione dei metodi

In una sottoclasse, possiamo cambiare il comportamento delle istanze attraverso la ridefinizione dei metodi della superclasse.

```
class Umano
  def identificazione
 print "Sono una persona.\n"
  end
  def biglietto_treno(anni)
 if anni < 12
 print "Biglietto ridotto.\n";
 else
 print "Biglietto normale.\n";
 end
  end
end
Umano.new.identificazione
Sono una persona
class Studente1<Umano
  def identificazione
 print "Sono uno studente.\n"
  end
```

```
end
Studente1.new.identificazione
Sono uno studente
```

Supponiamo di voler migliorare il metodo identificazione della superclasse invece di sostituirlo. Per farlo possiamo usare super.

```
class Studente2<Umano
  def identificazione
 super
 print "Sono anche uno studente.\n"
  end
end
Studente2.new.idenficazione
```

```
Sono una persona.
```

```
Sono anche uno studente.
```

Super permette di passare degli argomenti al metodo originale.

```
Disonesto<Umano
  def biglietto_treno(anni)
 super(11)
  end
end
Disonesto.new.biglietto_treno(25)
Biglietto ridotto #perchè minore di 12
class Onesto<Umano
  def biglietto_treno(anni)
 super(anni) #passa l'argomento dato da noi
  end
end
Onesto.new.biglietto_treno(25)
Biglietto normale. #perchè maggiore di 12
```