

» Idź do

- Spis treści
- Przykładowy rozdział

» Katalog książek

- Katalog online
- Zamów drukowany katalog

» Twój koszyk

- Dodaj do koszyka

» Cennik i informacje

- Zamów informacje o nowościach
- Zamów cennik

» Czytelnia

- Fragmenty książek online

» Kontakt

Helion SA
ul. Kościuszki 1c
44-100 Gliwice
tel. 032 230 98 63
e-mail: helion@helion.pl
© Helion 1991-2010

Programowanie w Ruby. Od podstaw

Autor: Peter Cooper

Tłumaczenie: Daniel Kaczmarek

ISBN: 978-83-246-1953-5

Tytuł oryginału: [Beginning Ruby: From Novice to Professional](#)

Format: 158×235, stron: 608

Poznaj możliwości Ruby!

- Jak rozpocząć przygodę z Ruby?
- Jakie możliwości daje Ruby on Rails?
- Jak wykorzystać bazy danych w tym języku?

Co sprawiło, że nieufne zwykle środowisko programistów przyjęło Ruby z entuzjazmem? Jakie to unikalne możliwości posiada ów język? Odpowiedź jest prosta – jego główne atuty to przejrzysta i elastyczna składnia z wbudowanymi wyrażeniami regularnymi, automatyczne oczyszczanie pamięci oraz przeciążanie operatorów. Ponadto skupiona wokół Ruby ogromna i chętna do pomocy społeczność sprawia, że to rozwiązanie staje się jeszcze bardziej atrakcyjne i rozwojowe. „Programowanie w Ruby. Od podstaw” to książka, która pomoże Ci zorientować się w specyfice tego języka.

Zanim rozpoczniesz przygodę z Ruby, warto dowiedzieć się, jak przygotować swoje środowisko pracy, oraz poznać podstawowe zagadnienia związane z programowaniem obiektowym. Po krótkim wstępie przejdziesz do konkretów – zapoznasz się ze składnią, podstawowymi konstrukcjami oraz metodami sterowania przepływem. Zdobędziesz także wiedzę na temat wykonywania operacji na plikach i bazach danych oraz możliwości Ruby w zastosowaniach sieciowych. Nauczysz się tworzyć strukturę projektu, przygotowywać dokumentację, wyszukiwać przydatne biblioteki. Z pewnością zainteresuje Cię rozdział poświęcony Ruby on Rails – szkieletowi aplikacyjnemu, który niewątpliwie miał swój wpływ na wzrost popularności tego języka. To wszystko pozwoli Ci na swobodne wykorzystanie możliwości języka Ruby w codziennej pracy!

- Przygotowanie środowiska pracy
- Podstawowe zagadnienia z dziedziny programowania obiektowego
- Składnia i konstrukcje języka Ruby
- Sterowanie przepływem
- Tworzenie dokumentacji
- Obsługa błędów, testowanie i debugowanie aplikacji
- Obsługa plików
- Wykorzystanie baz danych
- Możliwości i zastosowanie Ruby on Rails
- Wykorzystanie zasobów sieci Internet w Ruby
- Obsługa sieci, gniazd i demonów
- Przydatne pakiety i biblioteki w Ruby

Poznaj Ruby – od podstaw do perfekcji!

Spis treści

Przedmowa	15
O autorze	19
O redaktorach technicznych	21
Podziękowania	23
Wprowadzenie	25
Część I Podstawy	27
Rozdział 1. Pierwsze kroki. Instalacja języka Ruby	29
Instalowanie języka Ruby	30
Windows	30
Apple Mac OS X	33
Linux	35
Inne platformy	37
Podsumowanie	39
Rozdział 2. Programowanie == zabawa.	
Krótki przegląd języka Ruby i zasad obiektowości	41
Pierwsze kroki	42
irb: interaktywny Ruby	42
Ruby to angielski dla komputerów	43
Dlaczego Ruby jest doskonałym językiem programowania?	43
Ścieżki umysłu	44
Zapisywanie pomysłów w kodzie źródłowym języka Ruby	46
Jak Ruby interpretuje rzeczy za pomocą obiektów i klas	47
Tworzenie osoby	47
Podstawowe zmienne	49
Od osób do zwierząt	50
Wszystko jest obiektem	53
Metody klasy Kernel	55
Przekazywanie danych do metod	55
Metody klasy String	56
Korzystanie z języka Ruby z pominięciem orientacji obiektowej	58
Podsumowanie	59

Rozdział 3. Podstawowe konstrukcje języka Ruby: dane, wyrażenia i przepływ sterowania	61
Liczby i wyrażenia	61
Podstawowe wyrażenia	62
Zmienne	62
Operatory i wyrażenia porównywania	64
Iterowanie przez liczby przy użyciu bloków i iteratorów	65
Liczby zmiennoprzecinkowe	67
Stałe	68
Tekst i ciągi znaków	69
Literały ciągów znaków	69
Wyrażenia z ciągami znaków	71
Interpolacja	72
Metody klasy String	73
Wyrażenia regularne i manipulowanie ciągami znaków	74
Tablice i listy	80
Tablice podstawowe	80
Dzielenie ciągów znaków na tablice	82
Iterowanie w tablicy	83
Inne metody stosowane do działania na tablicach	84
Tablice asocjacyjne	86
Podstawowe metody do obsługi tablic asocjacyjnych	86
Tablice asocjacyjne z tablicami asocjacyjnymi	88
Przepływ sterowania	89
Instrukcje if i unless	89
Operator trójargumentowy ?:	90
Instrukcje elsif oraz case	91
Instrukcje while i until	92
Bloki kodu	93
Inne przydatne konstrukcje	95
Daty i czas	95
Duże liczby	98
Zakresy	100
Symbole	101
Przekształcanie klas	102
Podsumowanie	103
Rozdział 4. Prosta aplikacja w języku Ruby	105
Praca z plikami zawierającymi kod źródłowy	105
Tworzenie pliku testowego	106
Testowy plik z kodem źródłowym	107
Wykonywanie kodu źródłowego	108
Pierwsza aplikacja: analizator tekstu	111
Podstawowe funkcje aplikacji	111
Implementacja aplikacji	112
Uzyskanie przykładowego tekstu	112
Ładowanie plików tekstowych i zliczanie wierszy	113
Zliczanie znaków	114
Zliczanie słów	115
Zliczanie zdań i akapitów	117
Obliczenie wartości średnich	119
Kod źródłowy aplikacji	119

Dodatkowe funkcje aplikacji	120
Procent słów „znaczących”	120
Podsumowanie prezentujące zdania „znaczące”	122
Analiza plików innych niż text.txt	124
Program w wersji finalnej	125
Podsumowanie	127
Rozdział 5. Ekosystem języka Ruby	129
Historia języka Ruby	129
Kraj Wschodzącego Słońca	130
Korzenie języka Ruby	131
Inwazja na Zachód	132
Ruby on Rails	133
Po co utworzono platformę Rails	134
Jak zdobyto Web 2.0	135
Kultura Open Source	135
Na czym polega ruch Open Source?	136
Gdzie i jak uzyskać pomoc?	137
Listy dystrybucyjne	137
Grupy dyskusyjne Usenet	138
Internet Relay Chat (IRC)	138
Dokumentacja	139
Fora	140
Dołączanie do społeczności	140
Świadczenie pomocy innym	141
Dzielenie się kodem źródłowym	141
Błogi	142
Podsumowanie	143
Część II Rdzeń języka Ruby	145
Rozdział 6. Klasy, obiekty i moduły	147
Po co używać orientacji obiektowej?	147
Podstawy orientacji obiektowej	150
Zmienne lokalne, globalne, obiektu i klasy	151
Metody klasy a metody obiektu	155
Dziedziczenie	157
Nadpisywanie istniejących metod	159
Refleksja i odkrywanie metod dostępnych w obiektach	161
Enkapsulacja	162
Wielopostaciowość	167
Klasy zagnieżdżone	168
Zasięg stałych	169
Moduły, przestrzenie nazw i włączanie kodu	170
Przestrzenie nazw	170
Włączanie kodu	173
Obiektowa tekstowa gra przygodowa	180
Idea gry	180
Klasy początkowe	180
Struktury: proste klasy danych	182
Tworzenie komnat	184
Uruchamianie gry	185
Podsumowanie	188

Rozdział 7. Projekty i biblioteki	191
Projekty i wykorzystanie kodu z innych plików	191
Proste dołączanie pliku	192
Dołączanie kodu z innych katalogów	193
Logika programu a dołączanie kodu	194
Dołączenia zagnieżdżone	195
Biblioteki	195
Biblioteki standardowe	196
RubyGems	198
Podsumowanie	207
Rozdział 8. Tworzenie dokumentacji, obsługa błędów, debugowanie i testowanie	209
Tworzenie dokumentacji	209
Generowanie dokumentacji przy użyciu RDoc	210
Techniki pracy z RDoc	212
Debugowanie i błędy	215
Wyjątki i obsługa błędów	215
Metody catch i throw	219
Debugger języka Ruby	220
Testowanie	223
Filozofia programowania sterowanego testami	224
Testy jednostkowe	226
Inne asercje biblioteki Test::Unit	228
Testy wzorcowe i profilowanie	229
Proste wzorcowe testy wydajności	230
Profilowanie	232
Podsumowanie	233
Rozdział 9. Pliki i bazy danych	237
Wejście i wyjście	237
Dane wejściowe z klawiatury	238
Wejście i wyjście do pliku	239
Proste bazy danych	253
Bazy danych w postaci plików tekstowych	253
Przechowywanie obiektów i struktur danych	256
Relacyjne bazy danych i język SQL	259
Idea relacyjnych baz danych	260
Wielka czwórka: MySQL, PostgreSQL, Oracle i SQLite	261
Instalacja SQLite	262
Krótki kurs podstawowych czynności w bazie danych i języka SQL	262
Korzystanie z SQLite w języku Ruby	267
Łączenie się z innymi systemami zarządzania bazami danych	271
ActiveRecord. Krótki opis	276
Podsumowanie	277
Rozdział 10. Wdrażanie aplikacji i bibliotek języka Ruby	281
Dystrybucja prostych programów napisanych w Ruby	281
Wiersz ze ścieżką dostępu do interpretera	283
Skojarzone typy plików w systemie Windows	284
„Kompilowanie” kodu języka Ruby	284
Wykrywanie środowiska wykonawczego języka Ruby	286
Łatwe wykrywanie systemu operacyjnego za pomocą zmiennej RUBY_PLATFORM	287
Zmienne środowiskowe	287
Odczytywanie argumentów wiersza poleceń	289

Udostępnianie i dystrybuowanie bibliotek języka Ruby w postaci pakietów gem	290
Tworzenie pakietu gem	291
Dystrybucja pakietu gem	295
RubyForge	295
Wdrażanie aplikacji Ruby jako usług zdalnych	296
Skrypty CGI	296
Serwery HTTP ogólnego przeznaczenia	299
Zdalne wywołania procedur	303
Podsumowanie	307
Rozdział 11. Zaawansowane mechanizmy języka Ruby	309
Dynamiczne wykonywanie kodu	309
Wiązania	310
Inne postacie metody eval	311
Tworzenie własnej wersji attr_accessor	313
Wykonywanie innych programów z poziomu języka Ruby	314
Odczytywanie wyników działania innych programów	314
Przekazywanie wykonania do innego programu	315
Wykonywanie dwóch programów jednocześnie	315
Komunikacja z innym programem	316
Bezpieczne przetwarzanie danych i niebezpiecznych metod	317
Niebezpieczne dane i obiekty	317
Poziomy zabezpieczeń	320
Praca z systemem Microsoft Windows	321
Korzystanie z API systemu Windows	321
Kontrolowanie programów systemu Windows	323
Wątki	325
Podstawowe czynności z wykorzystaniem wątków Ruby	325
Zaawansowane operacje z wykorzystaniem wątków	326
Biblioteka RubyInline	328
Po co używać C jako języka wplatanego?	329
Tworzenie prostej metody lub funkcji	329
Testy wzorcowe wydajności kodu C i Ruby	331
Obsługa Unicode i UTF-8	332
Podsumowanie	335
Rozdział 12. Zaawansowana aplikacja w języku Ruby	337
Implementacja bota	337
Czym jest bot?	337
Dlaczego bot?	339
Jak implementuje się bota?	339
Biblioteka narzędzi do przetwarzania tekstu	340
Implementacja biblioteki WordPlay	341
Testowanie biblioteki	346
Kod źródłowy biblioteki WordPlay	349
Implementacja głównego modułu bota	351
Cykl życia programu i jego elementy	352
Dane dla bota	353
Implementacja klasy Bot oraz mechanizmu ładowania danych	357
Metoda response_to	358
Zabawa z botem	363
Kod źródłowy najważniejszych elementów bota	366
bot.rb	367
basic_client.rb	369

Rozszerzanie bota	369
Wykorzystanie plików tekstowych jako źródła danych wejściowych do rozmowy	370
Udostępnienie bota w sieci WWW	370
Rozmowy między dwoma botami	373
Podsumowanie	374
Część III Ruby w sieci	375
Rozdział 13. Ruby on Rails: zabójcza aplikacja języka Ruby	377
Pierwsze kroki	377
Czym jest platforma Rails i po co się jej używa?	378
Instalacja platformy Rails	379
Bazy danych	381
Implementacja pierwszej aplikacji Rails	381
Tworzenie pustej aplikacji Rails	381
Inicjalizacja bazy danych	385
Tworzenie modelu i migracji	388
Scaffolding	392
Kontrolery i widoki	395
Routing	404
Relacje między modelami	405
Sesje i filtry	407
Pozostałe funkcje	409
Makiety	409
Testowanie	412
Moduły rozszerzające	413
Dodatkowe zasoby i przykładowe aplikacje	414
Witryny i samouczki	415
Przykładowe aplikacje Rails	415
Podsumowanie	416
Rozdział 14. Ruby i internet	419
HTTP i sieć WWW	419
Pobieranie stron WWW	420
Generowanie stron WWW i kodu HTML	427
Przetwarzanie treści WWW	432
Obsługa poczty elektronicznej	437
Odczytywanie poczty przy użyciu POP3	437
Wysyłanie wiadomości pocztowych przy użyciu SMTP	439
Wysyłanie wiadomości pocztowych przy użyciu ActionMailer	441
Transfer plików przy użyciu protokołu FTP	442
Nawiązywanie połączenia i wykonywanie podstawowych czynności FTP	443
Pobieranie plików	444
Ładowanie plików na serwer	445
Podsumowanie	447
Rozdział 15. Obsługa sieci, gniazd i demonów	449
Najważniejsze mechanizmy sieciowe	449
TCP i UDP	450
Adresy IP i DNS	450
Podstawowe operacje sieciowe	451
Sprawdzanie dostępności komputera lub usługi	451
Wykonywanie zapytań DNS	453
Nawiązywanie bezpośredniego połączenia z serwerem TCP	455

Serwery i klienci	457
Klient i serwer UDP	457
Implementacja prostego serwera TCP	459
Serwery TCP do obsługi więcej niż jednego klienta	460
GServer	462
Serwer czatów oparty na GServer	465
Serwery WWW i HTTP	468
Demony	468
Podsumowanie	470
Rozdział 16. Przydatne biblioteki i pakiety gem języka Ruby	473
abbrev	475
Instalacja	475
Przykłady	475
Dodatkowe informacje	476
base64	477
Instalacja	477
Przykłady	477
Dodatkowe informacje	479
BlueCloth	480
Instalacja	480
Przykłady	480
Dodatkowe informacje	481
cgi	482
Instalacja	482
Przykłady	482
Dodatkowe informacje	487
chronic	488
Instalacja	488
Przykłady	488
Dodatkowe informacje	489
Digest	490
Instalacja	490
Przykłady	490
Dodatkowe informacje	492
English	493
Instalacja	493
Przykłady	493
Dodatkowe informacje	494
ERB	495
Instalacja	495
Przykłady	495
Dodatkowe informacje	497
FasterCSV	498
Instalacja	498
Przykłady	498
Dodatkowe informacje	502
iconv	503
Instalacja	503
Przykłady	503
Dodatkowe informacje	504
logger	505
Instalacja	505
Przykłady	505
Dodatkowe informacje	507

pp	508
Instalacja	508
Przykłady	508
Dodatkowe informacje	509
RedCloth	510
Instalacja	510
Przykłady	510
Dodatkowe informacje	511
StringScanner	512
Instalacja	512
Przykłady	512
Dodatkowe informacje	514
tempfile	515
Instalacja	515
Przykłady	515
Dodatkowe informacje	517
uri	518
Instalacja	518
Przykłady	518
Dodatkowe informacje	521
zlib	522
Instalacja	522
Przykłady	522
Dodatkowe informacje	523

Dodatki 525

Dodatek A Podsumowanie mechanizmów języka Ruby dla programistów 527

Podstawy	528
Definicje i pojęcia	528
Interpreter języka Ruby i wykonywanie kodu Ruby	529
Interactive Ruby	530
Wyrażenia, logika i przepływ sterowania	531
Podstawowe wyrażenia	531
Niezgodności klas	532
Wyrażenia porównawcze	533
Przepływy sterowania	534
Orientacja obiektowa	538
Obiekty	538
Klasy i metody	539
Refleksja	541
Ponowne otwieranie klas	542
Widoczność metod	543
Dane	544
Ciągi znaków	544
Wyrażenia regularne	545
Liczby	546
Tablice	548
Tablice asocjacyjne	549
Struktury złożone	549
Wejście-wyjście	550
Pliki	550
Bazy danych	551
Sieć WWW	551

Biblioteki	552
Organizacja plików	552
Tworzenie pakietów	553
Dodatek B Przegląd języka Ruby	555
Przydatne klasy i metody	555
Array	555
Bignum i Fixnum	557
Enumerable	558
Float	559
Hash	559
Integer	560
Numeric	560
Object	561
String	562
Składnia wyrażeń regularnych	564
Opcje wyrażeń regularnych	564
Specjalne znaki i formacje	565
Sufiksy znaków i podwyrażeń	565
Klasy wyjątków	566
Zmienne specjalne	568
Licencja języka Ruby	570
Dodatek C Przydatne źródła informacji	573
Informacje ogólne	573
Ruby	573
Ruby on Rails	574
Blogi	575
Blogi społecznościowe i spisy blogów	575
Blogi prywatne	576
Fora i grupy dyskusyjne	577
Listy dystrybucyjne	577
Czaty w czasie rzeczywistym	578
Samouczki i przewodniki	579
Instalacja	579
Ruby i sposoby korzystania z niego	580
Ruby on Rails	581
Inne	582
Skorowidz	583

Rozdział 4.

Prosta aplikacja w języku Ruby

Jak dotąd skupialiśmy się na podstawach języka Ruby i przedstawianiu jego mechanizmów na najbardziej podstawowym poziomie. W tym rozdziale przejdziemy już do praktycznych zagadnień związanych z implementacją aplikacji i opracujemy pełną, choć prostą aplikację w języku Ruby, która będzie wykorzystywać proste funkcje. Po zaimplementowaniu i przetestowaniu prostej aplikacji przedstawione zostaną sposoby jej rozbudowy, tak by stała się bardziej użyteczna. W trakcie tworzenia aplikacji omówione zostaną nowe aspekty programowania, o których nie wspomniano jeszcze we wcześniejszych rozdziałach.

Najpierw zostaną opisane podstawowe zagadnienia dotyczące organizacji kodu źródłowego. Dopiero potem rozpoczniemy programowanie z prawdziwego zdarzenia.

Praca z plikami zawierającymi kod źródłowy

Dotychczas do nauki języka używaliśmy interaktywnego interpretera języka Ruby — `irb`. Jednak aby zaimplementować jakikolwiek program, którego będzie można użyć również w późniejszym czasie, kod źródłowy programu trzeba zapisać w pliku przechowywanym na dysku (albo przesyłanym w internecie, przechowywanym na płycie CD itp.).

Narzędzia do tworzenia i manipulowania plikami z kodem źródłowym zależą od używanego systemu operacyjnego oraz osobistych preferencji programisty. W systemie Windows do tworzenia i edycji plików tekstowych wystarczy znany większości użytkowników Notatnik. Z kolei w wierszu poleceń Linuksa można skorzystać z edytora `vi`, Emacs albo `pico/nano`. Użytkownicy komputerów Mac mają do dyspozycji program `TextEdit`. Bez względu na to, które narzędzie zostanie ostatecznie użyte, musi ono umożliwiać tworzenie nowych plików i zapisywanie ich jako zwykłych plików tekstowych, aby

interpreter języka Ruby mógł odpowiednio z nich korzystać. W następnych kilku punktach przedstawione zostaną wybrane narzędzia dostępne dla każdej z wymienionych platform, które nadają się do tworzenia programów w języku Ruby.

Tworzenie pliku testowego

Pierwszym krokiem na drodze do utworzenia aplikacji w języku Ruby jest zaznajomienie się z edytorem tekstu. Oto kilka wskazówek dotyczących najważniejszych platform systemowych.

Czytelnicy, którzy potrafią już korzystać z edytorów tekstu i wiedzą, jak pisze się i zapisuje kod źródłowy, mogą od razu przejść do lektury punktu pod tytułem „Testowy plik z kodem źródłowym”.

Windows

Jeżeli wykonano przedstawione w rozdziale 1. instrukcje dotyczące pobrania i instalacji języka Ruby, w grupie programów Ruby w menu *Start* powinny być dostępne dwa edytory tekstu o nazwach SciTE oraz FreeRIDE. SciTE to ogólne narzędzie do edycji kodu źródłowego, natomiast FreeRIDE to edytor kodu źródłowego w języku Ruby, zresztą również zaimplementowany w Ruby. SciTE działa nieco szybciej, natomiast FreeRIDE jest wystarczająco szybki, aby wykonywać w nim ogólne zadania programistyczne, a poza tym jest lepiej zintegrowany z interpreterem języka Ruby.

Po uruchomieniu edytora otwierany jest pusty dokument, w którym można zacząć wpisywać kod źródłowy Ruby (we FreeRIDE nowy dokument tworzy się przez wybranie odpowiedniego polecenia z menu *File*). W menu *File* znajdują się również polecenia do zapisania kodu źródłowego na dysku, co uczynimy w następnym punkcie. FreeRIDE pozwala ponadto zgrupować pojedyncze pliki z kodem w ramach jednego **projektu**.

Mac OS X

System Mac OS X udostępnia kilka edytorów tekstu. Najczęściej używanym edytorem wśród programistów Ruby jest TextMate firmy MacroMates (<http://www.macromates.com/>), widoczny na rysunku 4.1. Edytor ten nie jest jednak darmowy — jego koszt wynosi w przybliżeniu 50 dolarów. Ciekawą alternatywą jest edytor Xcode dołączany do pakietu OS X Development Tools, lecz wymaga on umiejętności instalowania i używania narzędzi programistycznych (dostępnych na dysku instalacyjnym OS X). W zależności od tego, jaki komputer Mac jest używany, Xcode może wydawać się stosunkowo wolnym narzędziem.

Darmowym edytorem dostępnym w OS X jest TextEdit. Aby go uruchomić, należy otworzyć folder *Applications* i dwukrotnie kliknąć ikonę TextEdit. W domyślnym trybie pracy TextEdit nie jest edytorem zwykłego tekstu, natomiast gdy w menu *Format* wybierze się polecenie *Make Plain Text*, edytor zostanie przełączony w tryb odpowiedni do edytowania kodu źródłowego języka Ruby.

Rysunek 4.1.
Edytor TextMate

Na razie wystarczy wpisać albo wkleić kawałek kodu Ruby i wybrać polecenie *File/Save*, aby zapisać kod w wybranej lokalizacji na dysku. Dobrym rozwiązaniem będzie zapewne utworzenie we własnym folderze domowym (czyli w folderze po lewej stronie, którego nazwą jest nazwa użytkownika) folderu o nazwie *ruby* i zapisanie w nim właśnie pliku z kodem źródłowym. W dalszych instrukcjach będziemy bowiem przyjmować założenie, że w folderze domowym użytkownika istnieje właśnie folder o nazwie *ruby*.

Linux

Dystrybucje systemu Linux zwykle zawierają co najmniej kilka różnych edytorów tekstu; zawsze natomiast w każdej dystrybucji znajduje się co najmniej jeden edytor. Użytkownicy korzystający wyłącznie z wiersza poleceń albo z okna terminala będą zapewne umieli korzystać z edytora *vi*, *Emacs*, *pico* albo *nano* — wszystkie te narzędzia również nadają się do tworzenia kodu źródłowego Ruby. Jeżeli używany jest Linux z graficznym interfejsem użytkownika, zapewne dostępny jest edytor *Kate* (*KDE Advanced Text Editor*) i (lub) *gedit* (*GNOME Editor*). Wszystkie wspomniane programy są doskonałymi edytorami kodów źródłowych.

Można także pobrać i zainstalować *FreeRIDE*, czyli darmowy, wieloplatformowy edytor kodu źródłowego stworzony z myślą o programistach Ruby. Edytor pozwala wykonywać kod źródłowy jednym kliknięciem myszy bezpośrednio z poziomu narzędzia (jeżeli używany jest graficzny interfejs użytkownika *X*). Kod wpisywany w edytorze jest ponadto kolorowany zgodnie ze składnią języka, dzięki czemu łatwiej się go czyta. Więcej informacji na temat *FreeRIDE* znajduje się na stronie pod adresem <http://freeride.rubyforge.org/>.

Na razie najlepszym pomysłem będzie utworzenie we własnym folderze domowym nowego folderu o nazwie *ruby*, w którym później zapisywane będą pliki z kodem języka Ruby.

Testowy plik z kodem źródłowym

Po wybraniu środowiska, w którym będą edytowane i zapisywane pliki tekstowe, można wpisać następujący kod:

```
x = 2
print "Aplikacja działa poprawnie, jeśli 2 + 2 = #{x + x}"
```


Uwaga

Jeżeli przedstawiony kod nie jest zrozumiały, może to oznaczać, że pominięto zbyt wiele punktów z poprzednich rozdziałów. Należy zatem powrócić do lektury rozdziału 3. W niniejszym rozdziale potrzebna jest znajomość wszystkich zagadnień prezentowanych w rozdziale 3.

Kod źródłowy należy zapisać w pliku o nazwie *a.rb*, w wybranym folderze. Warto w tym celu utworzyć folder o nazwie *ruby* w łatwo dostępnej lokalizacji. W systemie Windows folder *ruby* może znajdować się w katalogu głównym na dysku C, natomiast w systemach OS X i Linux można go umieścić we własnym katalogu domowym.

Uwaga

RB to standardowe rozszerzenie plików z kodem języka Ruby, tak samo jak *PHP* jest rozszerzeniem plików z kodem PHP, *TXT* dotyczy plików ze zwykłym tekstem, a *JPG* jest standardowym rozszerzeniem obrazków w formacie JPEG.

Czas więc uruchomić kod źródłowy.

Wykonywanie kodu źródłowego

Gdy utworzony już zostanie plik z kodem źródłowym języka Ruby o nazwie *a.rb*, trzeba ten kod wykonać. Jak zwykle sposób uruchamiania kodu zależy od używanego systemu operacyjnego, dlatego najlepiej jest przeczytać treść któregoś z kolejnych punktów, poświęconych konkretnym systemom. Jeżeli używany system nie jest opisywany w żadnym z punktów, wówczas najprawdopodobniej trzeba będzie wykonać czynności identyczne z tymi, które dotyczą systemu OS X albo Linux.

Zawsze, gdy w książce będzie mowa o „wykonaniu” albo „uruchomieniu” programu, chodzić będzie o wykonanie czynności opisywanych w punkcie poświęconym określonemu systemowi operacyjnemu.

Uwaga

W tym rozdziale utworzona zostanie pełna aplikacja, jednak i tak nadal w niektórych momentach warto będzie korzystać z *irb*, aby sprawdzić działanie niektórych instrukcji albo przetestować opisywane rozwiązania. Najlepiej samodzielnie i na bieżąco decydować, którego z tych dwóch narzędzi (*irb* i edytor kodu) użyć. W przypadku krótkich rozwiązań i niewielkich bloków kodu bardziej użyteczne będzie zapewne *irb*, ponieważ nie będzie trzeba wówczas poświęcać dodatkowego czasu na przełączanie się między edytorem kodu a interpreterem.

Windows

Jeżeli używany jest program SciTE albo FreeRIDE zainstalowany przez instalator Ruby dla systemu Windows, wówczas bezpośrednio z ich poziomu można uruchamiać programy napisane w języku Ruby (rysunek 4.2). W obu programach do uruchamiania kodu źródłowego służy klawisz *F5*. Podobnym rozwiązaniem jest wybranie polecenia z menu (*Tools/Go* w SciTE albo *Run/Run* w FreeRIDE). Jednak przed wykonaniem kodu trzeba najpierw zapisać plik, w którym ten kod się znajduje. Jeżeli plik nie zostanie zapisany, kod może dać nieprzewidziane wyniki (na przykład może dojść do wykonania ostatnio zapisanej wersji kodu) albo wyświetlony zostanie komunikat z prośbą o zapisanie pliku.

Rysunek 4.2.

Efekt wykonania kodu w narzędziu FreeRIDE w systemie Windows (wynik działania kodu znajduje się w dolnym oknie edytora)

Programy Ruby można także uruchamiać w wierszu poleceń. W tym celu należy przejść do wiersza poleceń (w menu *Start* wybrać polecenie *Uruchom* i wpisać cmd, a następnie kliknąć przycisk *OK*), za pomocą polecenia `cd` przejść do folderu, w którym znajduje się plik *a.rb*, i wpisać polecenie `ruby a.rb`.

Metoda z wierszem poleceń jest jednak przeznaczona dla osób, które potrafią poruszać się po dysku przy użyciu poleceń systemu operacyjnego. Inną opcją, tym razem dla użytkowników potrafiących definiować skróty, jest utworzenie skrótu prowadzącego do pliku wykonywalnego Ruby (*ruby.exe*) i przeciągnięcie na ten skrót pliku zawierającego kod źródłowy.

Mac OS X

W systemie Mac OS X najprostszą metodą uruchamiania aplikacji napisanych w Ruby jest wykorzystanie okna *Terminal*, tak samo jak do uruchamiania interpretera *irb*. Działanie okna *Terminal* opisano w rozdziale 1. Jeżeli wykonane zostały przedstawione tam instrukcje, należy podjąć następujące dodatkowe działania:

1. Uruchomić *Terminal* (znajduje się on w *Applications/Utilities*).
2. Za pomocą polecenia `cd` przejść do folderu, w którym zapisano plik *a.rb*, na przykład `cd ~/ruby`. Polecenie o tej treści spowoduje, że *Terminal* przejdzie do folderu *ruby* znajdującego się w domowym folderze użytkownika.
3. Wpisać polecenie `ruby a.rb` i nacisnąć klawisz *Enter*, aby wykonać skrypt Ruby.
4. Jeżeli zwrócony zostanie błąd o treści `ruby: No such file or directory - a.rb (LoadError)`, oznacza to, że bieżącym folderem jest folder inny niż ten, w którym zapisano plik *a.rb*, i konieczne jest ponowne ustalenie, gdzie plik z kodem źródłowym się znajduje.

Jeżeli wykonanie pliku *a.rb* da prawidłowy wynik, będzie można przejść od razu do punktu „Pierwsza aplikacja: Analizator tekstu”.

Linux i inne systemy uniksowe

W Linuksie oraz systemach z rodziny Unix aplikacje napisane w języku Ruby uruchamia się z poziomu powłoki (czyli w oknie terminala) w taki sam sposób, w jaki uruchamia się *irb*. Sposób uruchamiania *irb* opisano w rozdziale 1., dlatego przedstawione tam procedury trzeba wykonać ponownie, a następnie podjąć działania zaprezentowane poniżej:

1. Uruchomić emulator terminala (na przykład *xterm*), aby przejść do wiersza poleceń lub powłoki Linuksa.
2. Za pomocą polecenia `cd` przejść do katalogu, w którym znajduje się plik *a.rb* (na przykład polecenie `cd ~/ruby` spowoduje przejście do katalogu *ruby* znajdującego się bezpośrednio w katalogu domowym, którym zazwyczaj jest */home/nazwaużytkownika/*).
3. Wpisać polecenie `ruby a.rb` i nacisnąć *Enter*, aby wykonać skrypt *a.rb*.

Jeżeli na skutek wykonania skryptu *a.rb* zwrócone zostaną oczekiwane wyniki, można przejść do lektury kolejnych punktów.

Edytory tekstu a edytory kodu źródłowego

Wcześniej powiedziano, że zasadniczo kod źródłowy jest zwykłym tekstem. To oczywiście prawda i kod źródłowy można pisać w zwykłym edytorze tekstów, jednak wykorzystanie do tego specjalistycznego edytora kodu źródłowego (albo zintegrowanego środowiska programistycznego IDE) z pewnością przyniesie dodatkowe korzyści.

Edytor FreeRIDE jest przykładem edytora stworzonego konkretnie z myślą o programistach Ruby. Narzędzie pozwala edytować tekst, podobnie jak każdy inny edytor tekstu, lecz oprócz tego udostępnia także dodatkowe funkcje, takie jak kolorowanie kodu źródłowego, a także umożliwia wykonywanie kodu bezpośrednio z poziomu edytora.

Według niektórych programistów kolorowanie składni kodu źródłowego jest funkcją nie do przecenienia, ponieważ dzięki temu kod jest bardziej czytelny. Nazwy zmiennych, wyrażenia, literały ciągów znaków oraz inne elementy kodu źródłowego są prezentowane w odmiennych kolorach, dzięki czemu łatwiej je wyłowić z tekstu.

Wybór między edytorem kodu źródłowego a zwykłym edytorem tekstów jest wyłącznie decyzją programisty, najlepiej jednak wypróbować narzędzia reprezentujące obydwie grupy. Wielu programistów ceni sobie wolność korzystania ze zwykłego edytora tekstów i uruchamiania tak zaimplementowanego kodu w wierszu poleceń; inni z kolei są zadeklarowanymi użytkownikami zintegrowanego środowiska programistycznego.

FreeRIDE jest dostępny w witrynie pod adresem <http://freeride.rubyforge.org/>, zaś konkurencyjne wobec niego narzędzie do edycji kodu źródłowego Ruby i Rails noszące nazwę RadRails jest dostępne w witrynie pod adresem <http://www.radrails.org/>. Warto jest wypróbować w używanym systemie operacyjnym obydwie wymienione narzędzia, ponieważ mogą one lepiej spełniać oczekiwania i ułatwiać pracę programistyczną.

Pierwsza aplikacja: analizator tekstu

Celem niniejszego rozdziału jest zaimplementowanie aplikacji będącej analizatorem tekstu. Kod języka Ruby będzie wczytywał tekst znajdujący się w pliku zewnętrznym, analizował tekst pod kątem statystycznym oraz występowania różnych wzorców, a następnie wyświetlał wyniki analizy użytkownikowi. Nie jest to wprawdzie żadna aplikacja z trójwymiarową grafiką ani efektowna witryna internetowa, lecz programy do przetwarzania tekstu to podstawowe narzędzia wykorzystywane w celu administrowania systemami i tworzenia aplikacji. Tego rodzaju aplikacje są nieocenione, gdy zachodzi konieczność parsowania plików dziennika zdarzeń oraz tekstu wpisywanego przez użytkownika w witrynach internetowych, a także w przypadku wykonywania operacji na innych danych tekstowych.

Dzięki obecności funkcji do obsługi wyrażeń regularnych język Ruby doskonale nadaje się do analizy tekstu i dokumentów; równie przydatne są metody `scan` i `split`. Zarówno wspomniane metody, jak i funkcje do obsługi wyrażeń regularnych będą często wykorzystywane w dalszej części książki.

Uwaga

W trakcie tworzenia aplikacji skupimy się na jak najszybszym zaimplementowaniu potrzebnych funkcji kosztem projektowania precyzyjnej struktury obiektowej, tworzenia dokumentacji czy testowania aplikacji zgodnie z przyjętymi metodologiami. Reguły orientacji obiektowej zostaną szczegółowo omówione w rozdziale 6., zaś zagadnienia dotyczące dokumentowania i testowania kodu będą przedmiotem rozdziału 8.

Podstawowe funkcje aplikacji

Analizator tekstu będzie generował statystyki, w których będą się znajdować następujące dane:

- ♦ Liczba znaków.
- ♦ Liczba znaków bez znaków spacji.
- ♦ Liczba wierszy.
- ♦ Liczba słów.
- ♦ Liczba zdań.
- ♦ Liczba akapitów.
- ♦ Średnia liczba słów w zdaniu.
- ♦ Średnia liczba zdań w akapicie.

Ostatnie dwie wartości łatwo jest obliczyć na podstawie danych szczegółowych. Jeżeli znana jest liczba wszystkich słów oraz liczba wszystkich zdań, to wystarczy wykonać prostą operację dzielenia, aby wyznaczyć średnią liczbę słów w jednym zdaniu.

Implementacja aplikacji

Przed przystąpieniem do implementowania nowego programu warto jest najpierw zastanowić się nad najważniejszymi czynnościami, które program będzie wykonywał. W przeszłości często rysowano tak zwane **diagramy przepływu** (ang. *flow charts*), ilustrujące kolejność operacji wykonywanych przez komputer. Obecnie jednak dostępne nowoczesne narzędzia, takie jak Ruby, pozwalają na eksperymentowanie i modyfikowanie aplikacji „na żywo”. Aplikacja będzie musiała wykonywać następujące czynności:

1. Załadować plik lub dokument zawierający tekst, który ma podlegać analizie.
2. W trakcie ładowania tekstu z pliku zliczać kolejne wiersze (jest to jedna ze zwracanych statystyk).
3. Umieszczać tekst w ciągu znaków i zmierzyć jego długość, aby uzyskać liczbę znaków.
4. Tymczasowo usunąć wszystkie znaki niewidoczne i ponownie zmierzyć długość tekstu, aby otrzymać liczbę znaków bez znaków spacji.
5. Podzielić tekst względem znaków niewidocznych, aby uzyskać liczbę słów.
6. Podzielić tekst względem znaków kropki, aby uzyskać liczbę zdań.
7. Podzielić tekst względem występujących jeden po drugim znaków nowego wiersza, aby uzyskać liczbę akapitów.
8. Wykonać obliczenia, aby uzyskać wartości średnie.

Należy utworzyć nowy, pusty plik kodu źródłowego Ruby i zapisać go w folderze *ruby* pod nazwą *analyzer.rb*. Plik będzie wypełniany kolejnymi fragmentami kodu źródłowego w następujących punktach.

Uzyskanie przykładowego tekstu

Przed rozpoczęciem kodowania trzeba najpierw przygotować dane testowe, które będą przetwarzane przez analizator. Doskonałym przykładem może być fragment książki *Oliver Twist* w wersji oryginalnej, której treść jest dostępna za darmo i łatwa do znalezienia. Tekst powieści znajduje się pod adresem <http://www.rubyinside.com/book/oliver.txt> oraz http://www.dickens-literature.com/Oliver_Twist/0.html i można jego fragment skopiować do pliku tekstowego. Plik najlepiej jest zapisać w tym samym folderze, w którym znajduje się już *analyzer.rb*, pod nazwą *text.txt*. Domyślnie nasza aplikacja będzie przetwarzać właśnie zawartość pliku o nazwie *text.txt* (choć później zostanie rozszerzona o możliwość wskazywania jej również innych źródeł danych).

Wskazówka

Jeżeli strony pod podanymi adresami są w danym momencie niedostępne, można wpisać w wyszukiwarce tekst „twist workhouse rendered profound thingummy” — powinno to ułatwić znalezienie innego źródła tekstu powieści. Alternatywnym rozwiązaniem jest wykorzystanie innego dostępnego fragmentu tekstu.

Jeżeli jako przykład używany jest fragment powieści *Oliver Twist*, to aby uzyskać wyniki przynajmniej zbliżone do prezentowanych w kolejnych przykładach z tego rozdziału, należy skopiować jedynie fragment tekstu z początku powieści, zawarty między następującymi zdaniami:

```
Among other public buildings in a certain town, which for many reasons it will be prudent  
↳to refrain from mentioning
```

Oraz:

```
Oliver cried lustily. If he could have known that he was an orphan, left to the tender  
↳mercies of church-wardens and overseers, perhaps he would have cried the louder.
```

Ładowanie plików tekstowych i zliczanie wierszy

Czas zacząć kodować! Pierwsza czynność polega na załadowaniu pliku. Ruby udostępnia bogaty zbiór metod do operowania na plikach, które należą do klasy `File`. W niektórych innych językach programowania przetwarzanie pliku wymaga wywoływania metod różnych klas, natomiast w języku Ruby cały interfejs jest bardzo prosty. Oto polecenie, które otwiera plik `text.txt`:

```
File.open("text.txt").each { |line| puts line }
```

Polecenie można zapisać w pliku `analyzer.rb` i je wykonać. Jeżeli `text.txt` znajduje się w bieżącym katalogu, w wyniku wykonania polecenia na ekranie pojawi się pełen tekst zawarty w pliku.

Przedstawione polecenie żąda od klasy `File` otwarcia pliku o nazwie `text.txt`, a następnie — podobnie jak w przypadku tablicy — bezpośrednio na tym pliku można wywołać metodę `each`, dzięki czemu każdy wiersz tekstu zostanie przekazany do wewnętrznego bloku kodu. W bloku kodu natomiast znajduje się metoda `puts`, która wyświetli wiersz na ekranie. (W rozdziale 9. mechanizmy otwierania i manipulowania plikami zostaną przedstawione bardziej szczegółowo; omówione zostaną także rozwiązania bardziej efektywne niż stosowane w tym rozdziale!).

Treść kodu należy zmienić na następującą:

```
line_count = 0  
File.open("text.txt").each { |line| line_count += 1 }  
puts line_count
```

Najpierw inicjowana jest zmienna `line_count`, która będzie przechowywać liczbę wierszy tekstu. Następnie plik zostaje otwarty i wykonywana jest iteracja przez kolejne jego wiersze; jednocześnie w każdej iteracji wartość zmiennej `line_count` jest zwiększana o 1. Po zakończeniu iteracji uzyskana liczba jest wyświetlana na ekranie (w przypadku tekstu z powieści *Oliver Twist* powinna zostać zwrócona liczba zbliżona do 121). W ten sposób uzyskano pierwszą statystykę!

Wiersze zostały zatem policzone, wciąż jednak nie mamy dostępu do zawartości pliku, aby policzyć występujące w nim słowa, akapity, zdania i tak dalej. Nie jest to jednak trudne zadanie. Wystarczy zmienić nieco dotychczasowy kod i dodać w nim zmienną `text`, do której dopisywane będą kolejne odczytywane wiersze:

```

text=''
line_count = 0
File.open("text.txt").each do |line|
  line_count += 1
  text << line
end

puts "#{line_count} wierszy"

```


Uwaga

Należy pamiętać, że nawiasy klamrowe { i } otaczające blok kodu to standardowy styl wyznaczania bloków zawierających tylko jeden wiersz kodu, natomiast w przypadku bloków wielowierszowych lepiej jest używać słów do i end. Jest to jednak tylko konwencja, a nie wymóg.

W odróżnieniu od poprzedniej wersji kodu nowa wersja zawiera zmienną `text` i dodaje do niej kolejne wiersze odczytywane z pliku. Gdy iteracja przez zawartość pliku dobiegnie końca — to znaczy gdy wszystkie wiersze zostaną już wczytane — `text` będzie zawierać ciąg znaków z pełną zawartością tekstu z pliku, gotowy do przetwarzania.

Jest to najprostszy sposób wczytywania zawartości pliku do pojedynczego ciągu znaków i zliczania wierszy. Klasa `File` udostępnia jednak również inne metody, za pomocą których tekst z pliku można wczytać szybciej. Przykładowy kod można przepisać do następującej postaci:

```

lines = File.readlines("text.txt")
line_count = lines.size
text = lines.join

puts "#{line_count} wierszy"

```

Ten sposób jest o wiele prostszy! Klasa `File` implementuje metodę `readlines`, która wczytuje całą zawartość do tablicy wiersz po wierszu. W ten sposób można jednocześnie policzyć wiersze i połączyć je w jeden ciąg znaków.

Zliczanie znaków

Drugą statystyką, którą najłatwiej będzie policzyć, jest liczba znaków znajdujących się w pliku. Dzięki temu, że cała zawartość pliku znajduje się w zmiennej `text` i zmienna ta jest ciągiem znaków, wystarczy użyć udostępnianej przez każdy ciąg znaków metody `length`, aby uzyskać rozmiar pliku, a co za tym idzie — liczbę znaków.

Na końcu kodu z poprzedniego przykładu w pliku *analyzer.rb* trzeba dopisać następujące dwa wiersze:

```

total_characters = text.length
puts "#{total_characters} znaków"

```

Wykonanie kodu z pliku *analyzer.rb* na tekście *Oliver Twist* spowoduje zwrócenie następujących wyników:

```
121 wierszy
6165 znaków
```

Drugą wymaganą statystyką, która wiąże się z liczbą znaków, jest łączna liczba znaków w tekście z wyłączeniem znaków spacji. Jak pamiętamy z rozdziału 3., ciągi znaków udostępniają metodę `gsub`, która wykonuje globalne zastąpienie (podobnie jak operacja „szukaj i zastąp”) w ciągu znaków, na przykład:

```
"to jest test".gsub(/t/, 'X')
```

```
Xo jesX XesX
```

W taki sam sposób za pomocą metody `gsub` można usunąć z ciągu znaków `text` wszystkie znaki spacji, a następnie ponownie przy użyciu `length` odczytać długość zmiennej `text` w nowej postaci. W pliku *analyzer.rb* należy dopisać następujące wiersze kodu:

```
total_characters_nospaces = text.gsub(/\s+/, '').length
puts "#{total_characters_nospaces} znaków nie licząc spacji"
```

Wykonanie kodu z pliku *analyzer.rb* na fragmencie powieści *Oliver Twist* spowoduje zwrócenie następujących wyników:

```
121 wierszy
6165 znaków
5055 znaków nie licząc spacji
```

Zliczanie słów

Funkcją standardowo udostępnianą przez programy do przetwarzania tekstu jest „licznik słów”. Zadaniem funkcji jest wskazywanie liczby pełnych słów znajdujących się w całym dokumencie lub w zaznaczonym fragmencie tekstu. Na podstawie tej informacji można oszacować, ile stron zajmie dany tekst po wydrukowaniu. Często zdarza się również, że trzeba napisać dokument o określonej liczbie słów — wówczas funkcja zliczania słów jest wręcz nieoceniona.

Funkcję można zaimplementować co najmniej na dwa różne sposoby, poprzez:

1. odczytanie liczby ciągłych grup znaków za pomocą metody `scan`,
2. podzielenie tekstu na części względem znaków spacji i odczytanie liczby uzyskanych w ten sposób fragmentów przy użyciu metod `split` i `size`.

Przeanalizujemy obydwa podejścia i wybierzemy lepsze z nich. Jak pamiętamy z rozdziału 3., metoda `scan` działa w ten sposób, że iteruje przez ciąg znaków z tekstem i odnajduje wskazane wzorce, na przykład:

```
puts "to jest test".scan(/\w/).join
```

```
tojesttest
```

W przykładzie metoda `scan` wyszukuje w ciągu znaków sekwencje pasujące do wzorca `\w`, czyli specjalnego wzorca reprezentującego wszystkie znaki alfanumeryczne (wraz ze znakiem podkreślenia), po czym umieszcza je w tablicy. Elementy tablicy zostają połączone ze sobą do postaci ciągu znaków, który na końcu jest wyświetlany na ekranie.

Tak samo można postąpić z grupami znaków alfanumerycznych. W rozdziale 3. wspomniano, że aby do wyrażenia regularnego dopasować większą liczbę znaków, należy użyć znaku `+`. Spróbujmy zatem:

```
puts "to jest test".scan(/\w+/).join('-')
```

```
to-jest-test
```

Tym razem metoda wyszukała wszystkie *grupy* znaków alfanumerycznych i umieściła je w tablicy, której elementy zostały następnie połączone w jeden ciąg znaków z wykorzystaniem znaku `-` jako separatora.

Aby odczytać liczbę słów znajdujących się w ciągu znaków, można użyć metod tablicowych `length` albo `size`. Obydwie metody zwracają liczbę elementów, zamiast je ze sobą łączyć:

```
puts "to jest test".scan(/\w+/).length
```

```
3
```

Doskonale! A w jaki sposób można wykorzystać metodę `split` do podzielenia tekstu na części?

Zastosowanie metody `split` ilustruje główną zasadę języka Ruby (a także niektórych innych języków, w szczególności Perla), według której „każdą operację można wykonać na więcej niż jeden sposób!”. Analiza różnych rozwiązań danego problemu jest warunkiem zostania dobrym programistą, ponieważ każde z możliwych rozwiązań może charakteryzować się odmienną wydajnością.

Ciąg znaków należy podzielić względem znaków spacji, a następnie sprawdzić długość tak uzyskanej tablicy:

```
puts "to jest test".split.length
```

```
3
```

Domyślnie metoda `split` dzieli ciąg znaków względem znaków niewidocznych (pojedynczego lub więcej niż jeden następujących po sobie znaków spacji, tabulacji, nowego wiersza i tak dalej). Dzięki temu kod źródłowy jest krótszy i bardziej czytelny niż rozwiązanie wykorzystujące metodę `scan`.

Czym się zatem różnią obydwa rozwiązania? Krótko mówiąc, pierwsze z nich polega na wyszukaniu słów i zwróceniu ich w celu sprawdzenia ich liczby, zaś drugie sprowadza się do podzielenia ciągu znaków na podstawie znaków oddzielających od siebie kolejne słowa — czyli znaków niewidocznych — i sprawdzeniu, na ile części ciąg rzeczywiście został podzielony. Co ciekawe, każde z tych rozwiązań może zwrócić odmienne wyniki:

```
text = "Nic nie jest czarno-białe."  
puts "Metoda scan: #{text.scan(/\w+/).length}"  
puts "Metoda split: #{text.split.length}"
```

```
Metoda scan: 6  
Metoda split: 4
```

To ciekawe! Metoda `scan` iteruje przez wszystkie bloki znaków alfanumerycznych, których oczywiście jest sześć w przykładowym zdaniu. Jeżeli natomiast ciąg znaków zostanie podzielony na podstawie znaków spacji, okaże się, że słowa są tylko cztery. Różnica wynika z obecności w ciągu znaków słów ze znakiem myślnika. Myślnik nie jest znakiem „alfanumerycznym”, dlatego `scan` traktuje „czarno” i „białe” jako dwa oddzielne słowa.

W pliku *analyzer.rb* warto wykorzystać nowe informacje. Należy zatem dopisać następujące dwa wiersze kodu:

```
word_count = text.split.length  
puts "#{word_count} słów"
```

Wykonanie kodu znajdującego się w pliku *analyzer.rb* spowoduje wyświetlenie następujących wyników:

```
121 wierszy  
6165 znaków  
5055 znaków nie licząc spacji  
1093 słów
```

Zliczanie zdań i akapitów

Dzięki temu, że wiemy już, w jaki sposób należy zliczać słowa, zliczenie zdań i akapitów jawi się już jako proste zadanie. W przypadku analizy zdań i akapitów trzeba obrać inne kryteria podziału niż dzielenie ciągu znaków względem znaków niewidocznych.

Zdania kończą się znakiem kropki, znakiem zapytania albo wykrzyknikiem. Czasem zdania mogą się też kończyć myślnikiem albo innym znakiem interpunkcyjnym, jednak są to przypadki na tyle rzadkie, że nie będziemy ich brali pod uwagę. Sam podział jest bardzo prosty. Zamiast nakazać interpreterowi Ruby, by podzielił tekst na części względem tylko jednego znaku, trzeba wydać polecenie podziału względem dowolnego z trzech znaków w następujący sposób:

```
sentence_count = text.split(/\.|!|?|!|/).length
```

Wyrażenie regularne zastosowane w przykładzie może wydać się dziwne, lecz znaki kropki, zapytania i wykrzyknika są w nim wyraźnie widoczne. Przyjrzyjmy się samemu wyrażeniu regularnemu:

```
\.|!|?|!|/
```

Znak ukośnika znajdujący się na początku i na końcu jest standardowym separatorem wyrażenia regularnego, zatem można go zignorować. Pierwszym elementem wyrażenia jest `\.` — fragment ten oznacza znak kropki. W wyrażeniu nie można wpisać samego

znaku kropki bez poprzedzającego go ukośnika, ponieważ w wyrażeniach regularnych `.` oznacza „dowolny znak” (zgodnie z informacjami zawartymi w rozdziale 3.). Kropkę należy zatem *zneutralizować* za pomocą znaku ukośnika, aby została ona potraktowana dosłownie jako znak kropki. Z tego samego powodu znak ukośnika poprzedza znak zapytania — znak zapytania oznacza zwykle w wyrażeniach regularnych „żaden lub jeden ze znaków poprzedzających”, o czym również wspomniano w rozdziale 3. Znaku `!` nie trzeba neutralizować, ponieważ nie ma on żadnej dodatkowej interpretacji w wyrażeniach regularnych.

Znaki potoku (czyli znaki `|`) oddzielają od siebie trzy znaki główne, co oznacza, że znaki główne mają być traktowane oddzielnie i metoda `split` ma dopasowywać ciąg znaków do dowolnego z nich. Dzięki temu ciąg znaków można dzielić jednocześnie względem kropki, znaku zapytania i wykrzyknika. Aby się o tym przekonać, można wykonać następujący kod:

```
puts "Kod testowy! Działa. Na pewno? Tak.".split(/\.|\?|!\/).length
```

4

Akapity również można wydzielić za pomocą wyrażeń regularnych. W książkach drukowanych, takich jak ta, akapity zwykle nie są oddzielane od siebie dodatkowym pustym wierszem, natomiast akapity tekstu wpisywanego w komputerze są zazwyczaj tak od siebie oddzielone. Zatem aby oddzielić od siebie poszczególne akapity, wystarczy podzielić tekst względem dwóch występujących obok siebie znaków nowego wiersza (reprezentowanych przez specjalną kombinację `\n\n`, oznaczającą dwa sąsiadujące ze sobą znaki nowego wiersza), na przykład:

```
text = %q{
To jest test
akapitu pierwszego.

To jest test
drugiego akapitu.

A to jest test
akapitu numer trzy.
}

puts text.split(/\n\n/).length
```

3

Obydwa rozwiązania należy zatem dopisać do pliku *analyzer.rb*:

```
paragraph_count = text.split(/\n\n/).length
puts "#{paragraph_count} akapitów"

sentence_count = text.split(/\.|\?|!\/).length
puts "#{sentence_count} zdań"
```


Obliczenie wartości średnich

Ostatnimi statystykami, jakie ma liczyć nasza pierwsza aplikacja, są: średnia liczba słów w jednym zdaniu oraz średnia liczba zdań w jednym paragrafie. Zmienne `word_count`, `paragraph_count` i `sentence_count` zawierają już wartości wskazujące odpowiednio liczbę słów, akapitów i zdań w tekście. Pozostaje zatem jedynie wykonać proste obliczenia arytmetyczne w następujący sposób:

```
puts "#{sentence_count / paragraph_count} zdań w jednym akapicie (średnio)"
puts "#{word_count / sentence_count} słów w jednym zdaniu (średnio)"
```

Obliczenia są na tyle proste, że można je umieścić bezpośrednio w poleceniach prezentujących ostateczne wartości, zamiast wykonywać je w oddzielnych instrukcjach.

Kod źródłowy aplikacji

W miarę opracowywania koncepcji działania kolejnych funkcji kod aplikacji był stopniowo rozbudowywany i za każdym razem odpowiednia logika była implementowana jako część instrukcji `puts` wyświetlającej wynik obliczeń użytkownikowi. Jednak w ostatecznej wersji aplikacji lepiej jest zachować porządek i oddzielić logikę od warstwy prezentacji, a obliczenia przenieść do oddzielnego bloku kodu i wykonywać je w całości przed rozpoczęciem wyświetlania wyników.

Sama logika pozostaje bez zmian, natomiast po wprowadzeniu opisanych modyfikacji kod znajdujący się w pliku *analyzer.rb* będzie nieco bardziej uporządkowany:

```
lines = File.readlines("text.txt")
line_count = lines.size
text = lines.join
word_count = text.split.length
character_count = text.length
character_count_nospaces = text.gsub(/\s+/, '').length
paragraph_count = text.split(/\n\n/).length
sentence_count = text.split(/\.|!|?|!|/).length

puts "#{line_count} wierszy"
puts "#{character_count} znaków"
puts "#{character_count_nospaces} znaków, nie licząc spacji"
puts "#{word_count} słów"
puts "#{paragraph_count} akapitów"
puts "#{sentence_count} zdań"
puts "#{sentence_count / paragraph_count} zdań w jednym akapicie (średnio)"
puts "#{word_count / sentence_count} słów w jednym zdaniu (średnio)"
```

Jeżeli na razie wszystko jest zrozumiałe, jest powód do dumy. W dalszej kolejności zastanowimy się, w jaki sposób można rozszerzyć nieco funkcjonalność aplikacji o dodatkowe interesujące statystyki.

Dodatkowe funkcje aplikacji

Analizator tekstu realizuje kilka podstawowych funkcji, nie robi jednak jakiegos szczególnego wrażenia. Liczba wierszy, akapitów i słów to z pewnością przydatna informacja, lecz Ruby pozwala na wyciąganie zdecydowanie ciekawszych informacji na temat przetwarzanego tekstu. Jedynym ograniczeniem jest tak naprawdę wyobraźnia programisty. W tym punkcie opisanych zostanie kilka dodatkowych funkcji, a także przedstawiony zostanie sposób ich implementacji.

Uwaga

W trakcie tworzenia aplikacji zawsze warto jednocześnie brać pod uwagę prawdopodobieństwo tego, że program zostanie w przyszłości rozszerzony lub zmieniony i od razu uwzględnić tę możliwość w trakcie implementacji. Zbyt restrykcyjne projektowanie aplikacji powoduje zwykle, że późniejsze ich rozszerzanie jest zadaniem niezwykle trudnym i czasochłonnym.

Procent słów „znaczących”

W większości materiałów pisanych, również w tej książce, znajduje się wiele słów, które nakreślają kontekst i wyznaczają strukturę wypowiedzi, natomiast same w sobie nie niosą żadnego konkretnego znaczenia. Choćby znajdujące się w zdaniu poprzednim słowa „w”, „się” czy „i” nie mają specjalnego znaczenia nawet pomimo tego, że bez nich całe zdanie stałoby się bezsensowne.

Tego typu słowa to tak zwane „słowa pomijane” (ang. *stop words*), które przez systemy komputerowe odpowiedzialne za analizę i przeszukiwanie tekstu są najczęściej pomijane. Nie są to bowiem słowa, które są wyszukiwane przez użytkowników systemu (w odróżnieniu na przykład od rzeczowników). Doskonałym przykładem tej reguły jest wyszukiwarka Google, która nie przechowuje słów mających zerową wartość informacyjną i bez znaczenia dla wykonywanych operacji wyszukiwania.

Uwaga

Więcej informacji na temat słów pomijanych, w tym pełne listy takich słów, można znaleźć na stronach pod adresami <http://pl.wikipedia.org/wiki/Wikipedia:Stopwords> oraz http://en.wikipedia.org/wiki/Stop_words.

Można się spodziewać, że tekst bardziej „interesujący” albo napisany przez bardziej kompetentnego autora będzie zawierał niższy odsetek słów pomijanych, a odsetek słów przydatnych albo interesujących będzie wyższy. Łatwo jest rozszerzyć aplikację o funkcję obliczania procentowej ilości słów innych niż słowa pomijane w analizowanym tekście.

Aby zaimplementować taką funkcję, trzeba najpierw utworzyć listę słów pomijanych (ponieważ przykładowy tekst analizowany przez aplikację jest tekstem języka angielskiego, również lista słów pomijanych będzie zawierać słowa angielskie). Słów pomijanych mogą być setki, jednak na początek nasza lista będzie zawierać ich tylko kilka. Słowa będą przechowywane w specjalnie w tym celu utworzonej tablicy:

```
stop_words = %w{the a by on for of are with just but and to the my I has some in}
```

Polecenie spowoduje utworzenie tablicy ze słowami pomijanymi, która jest przypisywana zmiennej `stop_words`.

Wskazówka

W rozdziale 3. tablice definiowano przy użyciu następującego zapisu: `x = ['a', 'b', 'c']`. Jednak, podobnie jak w wielu innych językach, Ruby pozwala na stosowanie zapisów skrótowych, za pomocą których można szybko tworzyć tablice z tekstem podzielonym na ciągi znaków. Zapis z rozdziału 3. można zastąpić krótszym zapisem `x = %w{a b c}`, który został już zastosowany w przedstawionym przed chwilą kodzie tworzącym listę słów pomijanych.

Dla celów demonstracyjnych można napisać krótki, samodzielny program, aby za jego pomocą przetestować nowe rozwiązanie:

```
text = %q{Los Angeles has some of the nicest weather in the country.}
stop_words = %w{the a by on for of are with just but and to the my I has some}

words = text.scan(/\w+/)
key_words = words.select { |word| !stop_words.include?(word) }

puts key_words.join(' ')
```

Po wykonaniu przykładowego kodu zwrócony zostanie następujący wynik:

```
Los Angeles nicest weather country
```

Ciekawe, prawda? Najpierw do programu wczytywany jest tekst, a następnie lista słów pomijanych. W kolejnym kroku wszystkie słowa zostają wczytane ze zmiennej `text` do tablicy o nazwie `words`, aż w końcu następuje gwóźdź programu:

```
key_words = words.select { |word| !stop_words.include?(word) }
```

W przedstawionym wierszu kodu najpierw na tablicy słów o nazwie `words` wywoływana jest metoda `select`, do której przekazywany jest blok kodu przetwarzający każde słowo (podobnie jak iteratory, z którymi mieliśmy do czynienia w rozdziale 3.). Metoda `select` jest dostępna dla wszystkich tablic oraz tablic asocjacyjnych i zwraca elementy tablicy albo tablicy asocjacyjnej, które pasują do wyrażenia zawartego w bloku kodu.

W tym konkretnym przykładzie każde słowo jest przekazywane do bloku kodu za pośrednictwem zmiennej `word`, po czym kod sprawdza w tablicy `stop_words`, czy znajduje się w niej element identyczny jak `word`. Tak właśnie działa fragment `stop_words.include?(word)`.

Znak wykrzyknika (!) znajdujący się przed wyrażeniem oznacza jego negację (wykrzyknik jest znakiem negacji dla każdego wyrażenia w języku Ruby). Zastosowano go dlatego, że *niepotrzebne* są nam słowa, które *znajdują się* w tablicy `stop_words` — interesują nas wyłącznie te słowa, których w tej tablicy *nie ma*.

Reasumując, metoda `select` pobiera wszystkie elementy z tablicy `words`, których *nie ma* w tablicy `stop_words`, i przypisuje je zmiennej `key_words`. Aby kontynuować lekturę, trzeba precyzyjnie zrozumieć działanie kodu, ponieważ tego typu jednowierszowe konstrukcje często wykorzystuje się w trakcie implementowania aplikacji w języku Ruby.

Po uzyskaniu listy słów znaczących obliczenie procentowej ilości słów innych niż słowa pomijane w stosunku do wszystkich słów w tekście wymaga już tylko wykonania prostej operacji arytmetycznej:

```
((key_words.length.to_f / words.length.to_f) * 100).to_i
```

Metody `to_f` użyto dlatego, że długości ciągu znaków są traktowane jak liczby zmiennopozycyjne, dzięki czemu obliczona wartość ułamkowa będzie wyznaczona bardziej precyzyjnie. Gdy wynik dzielenia zostanie już sprowadzony do wartości procentowej, można ją z powrotem przekształcić w liczbę całkowitą.

Ostateczna implementacja mechanizmu zostanie zaprezentowana w finalnej wersji kodu aplikacji na końcu tego rozdziału.

Podsumowanie prezentujące zdania „znaczące”

Edytory tekstu, takie jak Microsoft Word, posiadają funkcje podsumowujące, które wyciągają z tekstu o znacznej objętości najbardziej znaczące zdania i na ich podstawie generują podsumowanie. Mechanizm generowania takich podsumowań stawał się z biegiem lat coraz bardziej skomplikowany, lecz jednym z najprostszych rozwiązań pozwalających na samodzielne utworzenie takiego podsumowania jest przeskanowanie zdań pod kątem pewnych cech.

Jedna z technik polega na wyszukaniu zdań, których długość jest zbliżona do średniej długości zdania w tekście i które zawierają rzeczowniki. Krótkie zdania prawdopodobnie nie noszą ze sobą wielkiego znaczenia, zaś zdania wyraźnie dłuższe od przeciętnej są po prostu zbyt długie, aby zamieszczać je w podsumowaniu. Do odnajdywania rzeczowników trzeba by zaimplementować system zdecydowanie bardziej skomplikowany niż rozwiązania, którymi zajmujemy się w tej książce, można jednak pójść „na skróty” i wyszukiwać takie słowa, które wskazują potencjalną obecność rzeczowników w tym samym zdaniu. Słowa takimi w języku angielskim mogą być na przykład „is” i „are” (na przykład „Noun is”, „Nouns are” albo „There are x nouns”).

Założmy, że należy zignorować dwie trzecie zdań zawartych w tekście: jedną trzecią zdań, które są najkrótsze, i jedną trzecią zdań najdłuższych. Pozostanie wówczas tylko jedna trzecia zdań z tekstu oryginalnego, co w zupełności wystarczy do utworzenia podsumowania.

Aby ułatwić sobie implementację, najlepiej jest zaimplementować program zupełnie od nowa, a dopiero potem przenieść zaimplementowaną logikę do głównej aplikacji. Należy więc utworzyć nowy program o nazwie *summarize.rb* i wpisać w nim następujący kod:

```
text = %q{
  Ruby is a great programming language. It is object oriented and has many groovy
  features. Some people don't like it, but that's not our problem! It's easy to
  learn. It's great. To learn more about Ruby, visit the official Ruby Web site
  today.
}
```

```
sentences = text.gsub(/\s+/, ' ').strip.split(/\.|\/|\!/)
sentences_sorted = sentences.sort_by { |sentence| sentence.length }
puts sentences_sorted.length
one_third = sentences_sorted.length / 3
ideal_sentences = sentences_sorted.slice(one_third, one_third + 1)
ideal_sentences = ideal_sentences.select { |sentence| sentence =~ /is|are/ }
puts ideal_sentences.join(" ")
```

Od razu można przetestować działanie kodu:

```
Ruby is a great programming language. It is object oriented and has many groovy features
```

Wygląda doskonale! Przeanalizujmy działanie programu.

Najpierw definiowana jest zmienna `text`, która przechowuje długi ciąg znaków zawierający kilka zdań — podobnie rozpoczyna się kod w pliku *analyzer.rb*. Następnie tekst w zmiennej `text` jest dzielony na tablicę pojedynczych zdań w następujący sposób:

```
sentences = text.gsub(/\s+/, ' ').strip.split(/\.|\/|\!/)
```

Rozwiązanie to różni się nieco od rozwiązania zastosowanego w pliku *analyzer.rb*. W łańcuchu metod znajduje się dodatkowe ogniwo w postaci metody `gsub`, a także metoda `split`. Metoda `gsub` usuwa wszystkie fragmenty złożone z więcej niż jednego znaku niewidocznego i zastępuje je pojedynczym znakiem spacji (zapis `\s+` oznacza „jeden lub więcej znaków niewidocznych”). Działanie metody ma więc tylko charakter kosmetyczny. Z kolei `strip` usuwa wszystkie nadmiarowe znaki niewidoczne z początku i końca ciągu znaków. Metoda `strip` jest więc używana w taki sam sposób jak w aplikacji analizatora.

W kolejnym kroku zdania są porządkowane na podstawie ich długości po to, by móc odrzucić jedną trzecią zdań najkrótszych i jedną trzecią zdań najdłuższych:

```
sentences_sorted = sentences.sort_by { |sentence| sentence.length }
```

Tablice i tablice asocjacyjne posiadają metodę `sort_by`, która zmienia kolejność znajdujących się w nich elementów niemal w dowolny sposób. Metoda `sort_by` przyjmuje jako argument blok kodu, którym jest wyrażenie definiujące sposób sortowania. W naszym przykładzie sortowaniu podlega zawartość tablicy `sentences`. Każde zdanie jest przekazywane do bloku w postaci zmiennej `sentence`, a następnie jego pozycja jest wyznaczana na podstawie długości zdania za pomocą wywołanej na nim metody `length`. Po wykonaniu kodu w tym wierszu zmienna `sentences_sorted` będzie zawierać tablicę ze zdaniami ułożonymi w kolejności zależnej od ich długości.

Następnie z tablicy `sentences_sorted` trzeba wyodrębnić jedną trzecią zdań, które mają średnią długość, ponieważ to właśnie te zdania z największym prawdopodobieństwem są najbardziej interesujące. W tym celu długość tablicy trzeba podzielić przez 3, aby uzyskać liczbę zdań wchodzących w skład jednej trzeciej tekstu, po czym wczytać tak wyznaczoną liczbę zdań do nowej tablicy (warto zwrócić uwagę, że z tablicy `sentences_sorted` pobierane jest tak naprawdę o jedno zdanie więcej, aby zniwelować zaokrąglenie powstałe w trakcie dzielenia liczb całkowitych). Czynności te są realizowane w ramach następujących dwóch poleceń:

```
one_third = sentences_sorted.length / 3
ideal_sentences = sentences_sorted.slice(one_third, one_third + 1)
```

W pierwszym wierszu odczytywana jest długość tablicy, po czym zostaje ona podzielona przez 3 w celu uzyskania liczby równej „jednej trzeciej tablicy”. W drugim wierszu wykonana zostaje metoda `slice`, która wycina fragment tablicy i przypisuje ten fragment zmiennej `ideal_sentences`. Załóżmy na przykład, że tablica `sentences_sorted` zawiera sześć elementów. Sześć podzielone przez trzy daje dwa, zatem trzecia część tablicy składa się z dwóch zdań. Metoda `slice` wycina z tablicy dwa elementy (plus jeden) począwszy *od* elementu numer dwa; ostatecznie więc z tablicy wydzielone zostaną elementy o numerach 2, 3 i 4 (jak pamiętamy, numerowanie elementów w tablicach zaczyna się od zera). W ten sposób uzyskiwana jest środkowa z trzech części tablicy, zawierająca zdania o najlepszej długości.

W przedostatnim wierszu kodu następuje sprawdzenie, czy zdanie zawiera słowa „is” lub „are”; ostatecznie zaakceptowane zostają wyłącznie zdania, w których te słowa występują:

```
ideal_sentences = ideal_sentences.select { |sentence| sentence =~ /is|are/ }
```

W powyższym wierszu metoda `select` jest wykorzystywana w taki sam sposób jak w poleceniu usuwającym słowa pomijane w poprzednim punkcie. Blok kodu zawiera wyrażenie regularne, do którego dopasowywana jest zawartość zmiennej `sentence`. Wyrażenie zawarte w bloku ma wartość `true` jedynie wówczas, gdy w zmiennej `sentence` znajduje się słowo „is” lub „are”. Dzięki temu w tablicy `ideal_sentences` znajdują się ostatecznie tylko te zdania, które należą do środkowej z trzech części zbioru zdań i zawierają słowo „is” lub „are”.

W ostatnim wierszu następuje już tylko połączenie zawartości tablicy `ideal_sentences` za pomocą znaku kropki wraz ze znakiem spacji, aby zwiększyć czytelność podsumowania w ostatecznej postaci:

```
puts ideal_sentences.join(" ")
```

Analiza plików innych niż `text.txt`

W kodzie aplikacji w obecnej postaci jawnie wpisana jest nazwa pliku `text.txt`. Można nad takim rozwiązaniem przejść do porządku dziennego, lecz lepiej byłoby zapewnić, by przy każdym uruchomieniu programu można było wskazać konkretny plik przeznaczony do analizy.

Uwaga

Prezentowana technika jest przydatna jedynie wówczas, gdy program `analyzer.rb` będzie uruchamiany z poziomu wiersza poleceń albo w powłoce, w systemie Mac OS X lub Linux (bądź też w Windows, jeżeli używany jest wiersz poleceń tego systemu). Jeżeli natomiast używane jest środowisko IDE działające w Windows, wówczas rozwiązanie opisane w tym punkcie można potraktować jedynie jako ciekawostkę.

Zazwyczaj gdy program uruchamia się w wierszu poleceń, na końcu polecenia wywołującego program można dopisywać dodatkowe parametry, które program ma przetworzyć. Tak samo można postąpić z aplikacją napisaną w języku Ruby.

Ruby automatycznie umieszcza wszystkie parametry dopisane w poleceniu uruchamiającym program w specjalnej tablicy o nazwie ARGV. Aby się o tym przekonać, można utworzyć nowy skrypt o nazwie *argv.rb* i wpisać w nim następujący kod:

```
puts ARGV.join('-')
```

W wierszu poleceń skrypt należy uruchomić w taki sposób:

```
ruby argv.rb
```

Żadne dane wynikowe nie zostaną wówczas zwrócone. W drugiej próbie skrypt należy wykonać za pomocą polecenia:

```
ruby argv.rb test 123
```

```
test-123
```

Tym razem z tablicy odczytywane są znajdujące się tam parametry, zostają one połączone znakiem myślnika i wyświetlone na ekranie. W ten sposób w kodzie analizatora z pliku *analyzer.rb* wskazanie pliku *text.txt* można zastąpić zapisem ARGV[0] albo ARGV.first (w obu przypadkach zwrócony zostanie pierwszy element tablicy ARGV). Polecenie, które odpowiada za wczytanie zawartości pliku, będzie wówczas mieć postać:

```
lines = File.readlines(ARGV[0])
```

Aby teraz przetworzyć plik *text.txt*, program należy uruchomić za pomocą polecenia:

```
ruby analyzer.rb text.txt
```

Więcej informacji na temat wdrażania programów i ułatwiania pracy z nimi, w tym również przez wykorzystanie tablicy ARGV, znajdzie się w rozdziale 10.

Program w wersji finalnej

Kod źródłowy naszego pierwszego programu został ukończony już wcześniej, wypada jednak dopisać w pliku *analyzer.rb* kod wszystkich nowych funkcji opisanych w punkcie poprzednim. W ten sposób uzyskana zostanie finalna wersja analizatora tekstów.

Uwaga

Wszystkie kody źródłowe prezentowane w tej książce są dostępne na stronie Wydawnictwa Helion pod adresem <http://helion.pl/przyklady/prubpo.zip>. Nie trzeba więc ręcznie przepisywać kodu źródłowego przedstawionego poniżej.

Oto kod aplikacji w wersji finalnej:

```
# analyzer.rb -- Analizator tekstu
```

```
stop_words = %w{the a by on for of are with just but and to the my I has some in}
lines = File.readlines("text.txt")
line_count = lines.size
text = lines.join
```

```

# zliczenie znaków
character_count = text.length
character_count_nospaces = text.gsub(/\s+/, '').length

# zliczenie słów, zdań i akapitów
word_count = text.split.length
sentence_count = text.split(/\.|!|?|!|/).length
paragraph_count = text.split(/\n\n/).length

# utworzenie listy słów z tekstu, które nie są słowami pomijanymi
# zliczenie tych słów i wyznaczenie procentowej ilości słów pomijanych
# w zbiorze wszystkich słów
all_words = text.scan(/\w+/)
good_words = all_words.select{ |word| !stop_words.include?(word) }
good_percentage = ((good_words.length.to_f / all_words.length.to_f) * 100).to_i

# podsumowanie – wyodrębnienie zdań potencjalnie najbardziej znaczących
sentences = text.gsub(/\s+/, ' ').strip.split(/\.|!|?|!|/)
sentences_sorted = sentences.sort_by { |sentence| sentence.length }
one_third = sentences_sorted.length / 3
ideal_sentences = sentences_sorted.slice(one_third, one_third + 1)
ideal_sentences = ideal_sentences.select { |sentence| sentence =~ /is|are/ }

# wyświetlenie użytkownikowi wyników analizy
puts "#{line_count} wierszy"
puts "#{character_count} znaków"
puts "#{character_count_nospaces} znaków, nie licząc spacji"
puts "#{word_count} słów"
puts "#{paragraph_count} akapitów"
puts "#{sentence_count} zdań"
puts "#{sentence_count / paragraph_count} zdań w jednym akapicie (średnio)"
puts "#{word_count / sentence_count} słów w jednym zdaniu (średnio)"
puts "#{good_percentage}% słów to słowa znaczące"
puts "Podsumowanie:\n\n" + ideal_sentences.join(" ")
puts "-- Koniec analizy"

```


Uwaga

Użytkownicy systemu Windows powinni zastąpić odwołanie ARGV[0] jawnym wskazaniem pliku *text.txt*, aby zapewnić, że skrypt będzie działał prawidłowo w FreeRIDE i SciTE. Jeżeli jednak program będzie uruchamiany z poziomu wiersza poleceń, to powinien działać prawidłowo także bez tej zmiany.

Wykonanie programu *analizer.rb* w wersji finalnej na przykładowym tekście z powieści *Oliver Twist* spowoduje zwrócenie następujących danych wynikowych:

```

121 wierszy
6165 znaków
5055 znaków nie licząc spacji
1093 słów
18 akapitów
45 zdań
2 zdań w jednym akapicie (średnio)
24 słów w jednym zdaniu (średnio)
76% słów to słowa znaczące

```


Podsumowanie:

```
' The surgeon leaned over the body, and raised the left hand. Think what it is
↳to be a mother, there's a dear young lamb do. 'The old story,' he said, shaking
↳his head: 'no wedding-ring, I see. What an excellent example of the power of
↳dress, young Oliver Twist was. ' Apparently this consolatory perspective of a mother's
↳prospects failed in producing its due effect. ' The surgeon had been sitting with
↳his face turned towards the fire: giving the palms of his hands a warm and a rub
↳alternately. ' 'You needn't mind sending up to me, if the child cries, nurse,'
↳said the surgeon, putting on his gloves with great deliberation. She had walked
↳some distance, for her shoes were worn to pieces; but where she came from, or
↳where she was going to, nobody knows. ' He put on his hat, and, pausing by the
↳bed-side on his way to the door, added, 'She was a good-looking girl, too; where
↳did she come from
-- Koniec analizy
```

Warto sprawdzić działanie programu *analyzer.rb* również na innych fragmentach tekstu (pochodzących na przykład z wybranej strony internetowej) i zobaczyć, czy można jeszcze rozszerzyć jego działanie o dodatkowe funkcje. Aplikację będzie można rozszerzyć na przykład o elementy, o których będzie mowa w następnych kilku rozdziałach książki. Warto o tym pamiętać, gdy znajdzie kogoś ochota na poeksperymentowanie z jakimś kodem.

Komentarze w kodzie źródłowym

W finalnym kodzie aplikacji znajdują się wiersze poprzedzone znakiem #. Są to tak zwane komentarze, które wpisuje się w kodzie programów i z których później korzystają zarówno sami autorzy kodu, jak i inni użytkownicy, którzy ten kod później przeglądają. Komentarze przydają się szczególnie wówczas, gdy zawierają informacje na temat przyczyn, dla których zdecydowano się na zaimplementowanie rozwiązania w taki, a nie inny sposób i które po jakimś czasie mogą autorowi kodu ulecieć z pamięci.

W kodzie źródłowym języka Ruby komentarze mogą znajdować się w oddzielnych wierszach albo na końcu wiersza kodu. Oto dwa przykładowe komentarze w kodzie Ruby:

```
puts "2+2 = #{2+2}" #Dodaje 2+2 i zwraca 4
#Komentarz zapisany w oddzielnym wierszu
```

Jeśli tylko komentarz znajduje się w oddzielnym wierszu albo na końcu wiersza kodu, działanie programu nie zmienia się. Warto zamieszczać jak najwięcej komentarzy, aby po upływie dłuższego czasu łatwiej było sobie przypomnieć działanie kodu.

Podsumowanie

W tym rozdziale zaimplementowano pełną, choć prostą aplikację zgodnie z wcześniej opracowanym zbiorem wymagań i pożądanymi funkcjami. Następnie aplikację rozszerzono o kilka dodatkowych funkcji, których obecność nie wpływała jednak na realizację podstawowych funkcji programu. Wszystko dzięki temu, że Ruby pozwala na szybkie implementowanie aplikacji.

Na podstawie aplikacji zaimplementowanej w tym rozdziale pokazano, że jeżeli konieczne jest przeprowadzenie analizy znacznej ilości tekstu albo wykonanie obliczeń i zrobienie tych czynności ręcznie byłoby zbyt żmudne, można posłużyć się językiem Ruby.

Rozdział 4. jest ostatnim rozdziałem pierwszej części książki, w którym prezentowane są praktyczne ćwiczenia. W rozdziale 5. przedstawiona zostanie krótka historia języka Ruby, społeczność programistów Ruby, historyczne uwarunkowania niektórych funkcji udostępnianych przez Ruby, a także sposoby uzyskiwania pomocy i dołączenia do społeczności Ruby. Pisanie kodu to tylko połowa drogi do zostania doskonałym programistą!