

Compléments au vidéo «*Python for Ruby Programmers*» de M. Leone

Guy Tremblay
Professeur

Département d'informatique
UQAM

http://www.labunix.uqam.ca/~tremblay_gu

INF600A
4 décembre 2018

YOU'RE FLYING!
HOW?

I LEARNED IT LAST NIGHT! EVERYTHING IS SO SIMPLE!
HELLO WORLD IS JUST
print "Hello, world!"

I DUNNO...
DYNAMIC TYPING?
WHITESPACE?

COME JOIN US!
PROGRAMMING IS FUN AGAIN!
IT'S A WHOLE NEW WORLD UP HERE!

BUT HOW ARE YOU FLYING?

I JUST TYPED
import antigravity

THAT'S IT?

... I ALSO SAMPLED EVERYTHING IN THE MEDICINE CABINET FOR COMPARISON.

BUT I THINK THIS IS THE PYTHON.

- 1 Introduction
- 2 Zen of Python
- 3 13 similarités entre Python et Ruby
- 4 13 différences entre Python et Ruby
- 5 Conclusion

1. Introduction

- Nous allons regarder la vidéo (\approx 35 minutes) de Mike Leone intitulée «*Python for Ruby Programmers*»

`www.youtube.com/watch?v=maS1TKMzR3Q`

Cette présentation a été faite à la «*Los Angeles Ruby Conference 2013*».

- Pour les diapositives de cette présentation :

`https:`

`//speakerdeck.com/mleone/python-for-ruby-programmers`

- Les diapositives qui suivent donnent quelques explications **additionnelles**, pour compléter la vidéo.
- Une autre ressource pour un survol rapide de Python :

`www.slideshare.net/MattHarrison4/learn-90`

2. Zen of Python

- Vingt (20) **aphorismes** qui décrivent les principes sous-jacents à Python et à son style de programmation
- Source :
`https://www.python.org/dev/peps/pep-0020/`
- PEP = *Python Enhancement Proposals*

Aphorisme

Phrase, sentence qui résume en quelques mots une vérité fondamentale. (Exemple : Rien n'est beau que le vrai.)

Source: <http://www.larousse.fr/dictionnaires/francais/aphorisme/4459>

- Vingt (20) **aphorismes** qui décrivent les principes sous-jacents à Python et à son style de programmation

Mais la liste de vingt aphorismes n'en contient... que 19

- Vingt (20) **aphorismes** qui décrivent les principes sous-jacents à Python et à son style de programmation

Mais la liste de vingt aphorismes n'en contient... que 19

Numéro 20 =

- *20. You must discover this for yourself, grasshopper*
- *20. There are only 19*
- *20. There is no rule 20*

Python — Règle #13

There should be one—and preferably only one—obvious way to do it.

Une ou plusieurs façons de faire la même chose ?

Python — Règle #13

There should be one—and preferably only one—obvious way to do it.

Ruby

*Ruby inherited the Perl philosophy **of having more than one way to do the same thing**. [. . .] I want to give [Ruby users] the freedom to choose. People are different. People choose different criteria. But if there is a better way among many alternatives, I want to encourage that way by making it comfortable. So that's what I've tried to do.*

Y. Matsumoto (concepteur de Ruby)

Source: <http://www.artima.com/intv/rubyP.html>

Python — Règle #13

There should be one—and preferably only one—obvious way to do it.

8. Python Do you have permission from Your Leader to read this blog? Python is like the Scientology of Programming Languages. Everything has to be done the way the Prophet said. Or we are going to frown at you.

Look at us! We run a cult, and pretend it's a programming language.

Python — Règle #3

Explicit is better than implicit.

Python — Règle #3

Explicit is better than implicit.

Ruby

I love implicit code, or, as we call it in Ruby on Rails, **Convention over Configuration**.

[...]

I embrace implicit code. I embrace the context. I swoon over magic. If you too fancy such sparkle, Ruby on Rails will probably resonate. If not, no worries, most other programming environments pledge allegiance to the defeat of magic and oppose the implicit. Pick your poison.

D.H. Hansson (concepteur de Ruby on Rails)

Source:

<https://m.signalvnoise.com/programming-with-a-love-of-the-implicit-66629bb81ee7>

3. 13 similarités entre Python et Ruby

3. *Arrays*

Tableaux : `list` en Python, `Array` en Ruby

```
>>> a = [10, 20]

>>> a[-1]
20
>>> a[-2]
10

>>> a[4] = 30
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
IndexError: list assignment index out of range
```

Ruby

```
>> a = [10, 20]; a[4] = 30; a
=> [10, 20, nil, nil, 30]
```

Tableaux : `list` en Python, `Array` en Ruby

Plusieurs méthodes de `list` ne peuvent pas être chaînées

```
>>> a.append(30)
>>> a.append(40)
>>> a
[10, 20, 30, 40]

>>> a.append(50).append(60)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
AttributeError: 'NoneType' object
 has no attribute 'append'
```

Ruby

```
a << 30 << 40
```

```
a.push(50).push(60)
```

6. *Strong functional programming paradigms*

Style fonctionnel avec `map`, `filter` et al.

Les fonctions Python ne peuvent pas être chaînées, donc les appels doivent être imbriqués

```
>>> a
[10, 20, 30, 40]

>>> def double(x):
... return 2 * x
...

>>> filter( lambda x: x >= 50, map(double, a) )
[60, 80]
```

Ruby

```
>> a
=> [10, 20, 30, 40]

>> double = ->(x) { 2 * x }
> #<Proc:0x000000016042e8@(irb):16 (lambda)>

>> a.map(&double).select { |x| x >= 50 }
=> [60, 80]
```

Note : C'est bien «&double» et non «&:double»!

12. *Strong object reflection features*

```
>>> len(dir(10))
```

```
64
```

```
>>> dir(10)
```

```
['__abs__', '__add__', '__and__', '__class__', '__cmp__',  
...  
 '__subclasshook__', '__truediv__', '__trunc__', '__xor__',  
'bit_length', 'conjugate', 'denominator', 'imag', 'numerator',  
'real']
```

Ruby

```
>> 10.methods.size
```

```
=> 130
```

```
>> 10.methods
```

```
=> [:to_s, :inspect, :-@, :+, :-, :*, :/, :div, :%,  
...  
 :enum_for, :equal?, :!, :!=,  
 :instance_eval, :instance_exec, :__send__, :__id__]
```

4. 13 différences entre Python et Ruby

1. *No blocks*

*In marketing terminology, a **killer feature** is any attribute of a product that, for a particular type of use, becomes essential to those users due to its usefulness. The killer feature effectively kills off competitors from the market that needs it.*

Source: https://en.wikipedia.org/wiki/Killer_feature

2. *First-class Functions*

Les méthodes Ruby ne sont pas des objets de première classe

Ruby

```
>> def process_numbers( a, b, f ); f.call(a, b) end
```

```
=> :process_numbers
```

```
>> def plus(x, y); x + y end
```

```
=> :plus
```

```
>> process_numbers 10, 20, ->(x, y) { x + y }
```

```
=> 30
```

```
>> process_numbers 10, 20, plus
```

```
??
```

```
>> process_numbers 10, 20, :plus
```

```
??
```

```
>> process_numbers 10, 20, method(:plus)
```

```
??
```

Les méthodes Ruby ne sont pas des objets de première classe

Ruby

```
>> def process_numbers( a, b, f ); f.call(a, b) end
=> :process_numbers

>> def plus(x, y); x + y end
=> :plus

>> process_numbers 10, 20, ->(x, y) { x + y }
=> 30

>> process_numbers 10, 20, plus
...ArgumentError: wrong number of arguments (0 for 2)

>> process_numbers 10, 20, :plus
...NoMethodError (undefined method 'call' for :plus:Symbol)

>> process_numbers 10, 20, method(:plus)
=> 30
```

3. *One-line lambdas, by design*

On peut définir une méthode dans une autre méthode... mais elle est visible partout !

Ruby

```
>> def foo( x )  
 def bar(x); 2*x end  
  
 bar( x+1 )  
end  
=> :foo  
  
>> foo 10  
=> 22  
  
>> bar 20  
=> 40
```

6. *Python forces indentation*

```
>>> def double(x):  
... return 2*x  
File "<stdin>", line 2  
 return 2*x  
 ^
```

IndentationError: expected an indented block

```
>>> def double(x):  
... return 2*x  
...  
>>>
```


D'autres langages utilisent l'indentation, mais ce sont généralement des langages purement fonctionnels

Exemple : Miranda utilise le *offside rule* pour introduire des définitions auxiliaires avec `where`

Miranda

```
quadsolve a b c
= error "Racines complexes", if delta < 0
= [-b/(2*a)], if delta = 0
= [racine1, racine2], if delta > 0
  where
 racine1 = -b/(2*a) + radix/(2*a)
 racine2 = -b/(2*a) - radix/(2*a)
 delta = b*b - 4*a*c
 radix = sqrt delta
```

8. *Instead of* `Enumerable`,
Python has built-in function

Seulement trois fonctions de base 😞

*There are three built-in functions that are very useful when used with lists : `filter()`, `map()`, **and** `reduce()`*

Source: <https://docs.python.org/2/tutorial/datastructures.html>

Mais...

Seulement trois fonctions de base 😞

There are three built-in functions that are very useful when used with lists : `filter()`, `map()`, *and* `reduce()`

Source: <https://docs.python.org/2/tutorial/datastructures.html>

Mais...

Python a aussi des constructions de *list comprehension*, comme dans les langages fonctionnels (Miranda, Haskell)

```
>>> range(10)
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]

>>> [x**2 for x in range(10)]
[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]

>>> [(x, y) for x in range(3) for y in ['a', 'b']]
[(0, 'a'), (0, 'b'), (1, 'a'), (1, 'b'), (2, 'a'), (2, 'b')]

>>> [(x, y) for x in range(3)
... for y in ['ab', 'cd']
... if len(y) != x]
[(0, 'ab'), (0, 'cd'), (1, 'ab'), (1, 'cd')]
```

C'est Miranda qui a introduit les *list comprehensions*... en 1985!

Miranda

```
uns = 1 : uns
```

```
repeter a = r  
 where r = a : r
```

```
uns' = repeter 1
```

```
nats = [0..]
```

```
pairs = [0, 2..]
```

```
premiers = crible [2..]
```

```
  where
```

```
 crible (p : xs) =
```

```
 p : crible [n | n <- xs; n mod p /= 0]
```

C'est Miranda qui a introduit les *list comprehensions*... en 1985!

Miranda

```
subsets []  
  = [[]]  
subsets (x : xs)  
  = [[x] ++ y | y <- ys] ++ ys  
  where  
 ys = subsets xs
```

```
Miranda subsets [1, 2, 3]  
[[1,2,3],[1,2],[1,3],[1],[2,3],[2],[3],[ ]]
```

Miranda (comme Haskell) est un langage fonctionnel pur... et paresseux

Miranda

```
Miranda take 10 uns  
[1,1,1,1,1,1,1,1,1,1]
```

```
Miranda take 20 uns  
[1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1]
```

```
Miranda take 20 pairs  
[0,2,4,6,8,10,12,14,16,18,20,22,24,26,28,30,32,34,36,38]
```

```
Miranda take 10 premiers  
[2,3,5,7,11,13,17,19,23,29]
```

Langage fonctionnel paresseux

⇒ Évalue uniquement les expressions requises

⇒ Permet la manipulation de liste **potentiellement infinies**

11. «self» *as an argument to every class instance method*

Python oblige les méthodes d'instance à avoir un argument explicite `self`

37

```
class Document:
 def __init__( self, titre, annee, auteurs ):
 self.titre = titre; self.annee = annee
 self.auteurs = auteurs

 def titre( self ):
 return self.titre

 def annee( self ):
 return self.annee

 def auteurs( self ):
 return self.auteurs

 def __str__( self ):
 return "#<'%s', %s, %s>" % \
 ( self.titre, self.auteurs, self.annee )
```

Note : `__init__` \equiv initialize et `__str__` \equiv to_s.

Dans certains contextes, l'attribut `self` doit aussi être explicitement spécifié en Ruby ☹

38

Aucun `self` dans la méthode `incrementer`

Ruby

```
class Compteur
  attr_accessor :val

  def incrementer( x )
 val = val + x
  end
end
```

```
-----
>> f = Compteur.new
=> #<Compteur:0x00000001e77588>
>> f.val = 23
=> 23
>> f.val
=> 23
>> f.incrementer( 88 )
NoMethodError: undefined method '+' for nil:NilClass
 from /home/tremblay_gu/INF5171/Programmes/Ruby/
...

```

Dans certains contextes, l'attribut `self` doit aussi être explicitement spécifié en Ruby ☹

39

Un `self` pour lire l'attribut dans la méthode `incrementer`

Ruby

```
class Compteur
  attr_accessor :val

  def incrementer( x )
 val = self.val + x
  end
end
```

```
-----
>> f = Compteur.new
=> #<Compteur:0x00000001f8b4b0>
>> f.val = 23
=> 23
>> f.incrementer( 88 )
=> 111
>> f.val
=> 23
```

Dans certains contextes, l'attribut `self` doit aussi être explicitement spécifié en Ruby ☹

40

Un `self` pour écrire l'attribut dans la méthode `incrementer`

Ruby

```
class Compteur
  attr_accessor :val

  def incrementer( x )
 self.val = val + x
  end
end
```

```
-----
>> f = Compteur.new
=> #<Compteur:0x00000001f8b4b0>
>> f.val = 23
=> 23
>> f.incrementer( 88 )
=> 111
>> f.val
=> 111
```

Note : Par défaut, lorsque Ruby rencontre un identificateur **à gauche d'une affectation**, sans appel de méthode, il suppose que c'est une variable locale.

Python vs. Ruby : Argument `self` (méthodes d'instance) vs. préfixe `self` (méthodes de classe)

Une version de `Document` qui prend note de tous les documents créés et qui peut retourner ces documents

```
class Document:
 documents_crees = []

 @staticmethod
 def les_documents():
 return Document.documents_crees

 def __init__( self, titre, annee, auteurs ):
 self.titre = titre
 self.annee = annee;
 self.auteurs = auteurs
 Document.documents_crees.append(self)
-----
print Document.les_documents()
```

Python vs. Ruby : Argument `self` (méthodes d'instance) vs. préfixe `self` (méthodes de classe)

Une version de `Document` qui prend note de tous les documents créés et qui peut retourner ces documents

```
class Document
  ...
  def self.les_documents
 @les_documents ||= []
  end

  def initialize( titre, annee, auteurs )
 @titre = titre
 @annee = annee
 @auteurs = auteurs
 Document.les_documents << self
  end
end

-----
puts Document.les_documents
```

13. *Ruby has stronger
metaprogramming features*

On peut utiliser les annotations `property` et `setter` pour définir des attributs de style `attr_accessor` ★⁴⁴

```
class Document:
 def __init__( self, titre, annee, auteurs ):
 ...

 @property
 def titre( self ):
 return self.titre

 @titre.setter
 def titre( self, nouveau_titre ):
 self.titre = nouveau_titre
 ...

if __name__ == "__main__": # Si dans programme principal
 d1 = Document("DSLs in Action", 2011, ["D. Ghosh"])
 d1.titre = "DSLs in Action (1st ed.)"
 print d1.titre # => "DSLs in Action (1st ed.)"
```


Décorateur (patron de conception)

En génie logiciel, un décorateur est le nom d'une des structures de patron de conception.

Un **décorateur permet d'attacher dynamiquement de nouvelles responsabilités à un objet**. Les décorateurs offrent une alternative assez souple à l'héritage pour composer de nouvelles fonctionnalités.

Source: [https://fr.wikipedia.org/wiki/Décorateur_\(patron_de_conception\)](https://fr.wikipedia.org/wiki/Décorateur_(patron_de_conception))

Un décorateur permet de modifier le comportement d'une autre méthode, par exemple, trace d'exécution★⁴⁶

Un peu comme la programmation par aspects (AOP = *Aspect Oriented Programming*)

```
def tracer(func):
 def func_tracee( x ):
 print "+++ On entre dans", func.__name__
 res = func( x )
 print "--- On sort de", func.__name__, "=>", res
 return res
 return func_tracee

@tracer
def inc( x ):
 print "On est dans foo: x = %s" % x
 return x + 1

-----

>>> foo( 12 )
+++ On entre dans inc
On est dans foo: x = 12
--- On sort de inc => 13
```

5. Conclusion

- Vous devriez pouvoir facilement **approfondir** Python par vous-même... **si vous ne le connaissez pas déjà ! ?**

- Vous devriez pouvoir facilement **approfondir** Python par vous-même... **si vous ne le connaissez pas déjà!**?
- Si vous voulez faire du développement d'applications Web...

- Vous devriez pouvoir facilement **approfondir** Python par vous-même... **si vous ne le connaissez pas déjà!?**
- Si vous voulez faire du développement d'applications Web...

- Vous devriez pouvoir facilement **approfondir** Python par vous-même... **si vous ne le connaissez pas déjà!?**
- Si vous voulez faire du développement d'applications Web... Rails
- Si la programmation fonctionnelle **concurrente** vous intéresse...

- Vous devriez pouvoir facilement **approfondir** Python par vous-même... **si vous ne le connaissez pas déjà!**?
- Si vous voulez faire du développement d'applications Web... Rails
- Si la programmation fonctionnelle **concurrente** vous intéresse...

elixir

Pour terminer, une citation présentée. . . lors du premier cours !

No perfect language

That's Ruby's main difference from other language designs. I emphasize the feeling, in particular, how I feel using Ruby.

I didn't work hard to make Ruby perfect for everyone, because you feel differently from me. No language can be perfect for everyone. I tried to make Ruby perfect for me, but maybe it's not perfect for you.

The perfect language for Guido van Rossum^a is probably Python.

Extrait d'une entrevue avec Y. Matsumoto (créateur de Ruby)

Source: <http://www.artima.com/intv/rubyP.html>

a. Le créateur de Python

Pour terminer, une citation présentée. . . lors du premier cours !

No perfect language

That's Ruby's main difference from other language designs. I emphasize the feeling, in particular, how I feel using Ruby.

*I didn't work hard to make Ruby perfect for everyone, because you feel differently from me. **No language can be perfect for everyone**. I tried to make Ruby perfect for me, but maybe it's not perfect for you.*

The perfect language for Guido van Rossum^a is probably Python.

Extrait d'une entrevue avec Y. Matsumoto (créateur de Ruby)

Source: <http://www.artima.com/intv/rubyP.html>

a. Le créateur de Python

Pour terminer, une citation présentée. . . lors du premier cours !

No perfect language

That's Ruby's main difference from other language designs. I emphasize the feeling, in particular, how I feel using Ruby.

*I didn't work hard to make Ruby perfect for everyone, because you feel differently from me. No language can be perfect for everyone. **I tried to make Ruby perfect for me, but maybe it's not perfect for you.***

The perfect language for Guido van Rossum^a is probably Python.

Extrait d'une entrevue avec Y. Matsumoto (créateur de Ruby)

Source: <http://www.artima.com/intv/rubyP.html>

a. Le créateur de Python

Pour terminer, une citation présentée. . . lors du premier cours !

No perfect language

That's Ruby's main difference from other language designs. I emphasize the feeling, in particular, how I feel using Ruby.

I didn't work hard to make Ruby perfect for everyone, because you feel differently from me. No language can be perfect for everyone. I tried to make Ruby perfect for me, but maybe it's not perfect for you.

The perfect language for Guido van Rossum^a is probably Python.

Extrait d'une entrevue avec Y. Matsumoto (créateur de Ruby)

Source: <http://www.artima.com/intv/rubyP.html>

a. Le créateur de Python

Pour terminer, une citation présentée. . . lors du premier cours !

No perfect language

That's Ruby's main difference from other language designs. I emphasize the feeling, in particular, how I feel using Ruby.

I didn't work hard to make Ruby perfect for everyone, because you feel differently from me. No language can be perfect for everyone. I tried to make Ruby perfect for me, but maybe it's not perfect for you.

The perfect language [pour vous est peut-être] Python.

Extrait d'une entrevue avec Y. Matsumoto (créateur de Ruby)

Source: <http://www.artima.com/intv/rubyP.html>

Pour terminer, une citation présentée. . . lors du premier cours !

No perfect language

That's Ruby's main difference from other language designs. I emphasize the feeling, in particular, how I feel using Ruby.

I didn't work hard to make Ruby perfect for everyone, because you feel differently from me. No language can be perfect for everyone. I tried to make Ruby perfect for me, but maybe it's not perfect for you.

The perfect language [pour vous est peut-être] Ruby.

Extrait d'une entrevue avec Y. Matsumoto (créateur de Ruby)

Source: <http://www.artima.com/intv/rubyP.html>

Pour terminer, une citation présentée. . . lors du premier cours !

No perfect language

That's Ruby's main difference from other language designs. I emphasize the feeling, in particular, how I feel using Ruby.

I didn't work hard to make Ruby perfect for everyone, because you feel differently from me. No language can be perfect for everyone. I tried to make Ruby perfect for me, but maybe it's not perfect for you.

The perfect language [pour vous est peut-être] ? ?.

Extrait d'une entrevue avec Y. Matsumoto (créateur de Ruby)

Source: <http://www.artima.com/intv/rubyP.html>

Mais au moins vous savez qu'il existe **d'autres styles de langage que** Java/C/C++... et donc **vous avez plus de choix !**

8. Python Do you have permission from Your Leader to read this blog? Python is like the Scientology of Programming Languages. Everything has to be done the way the Prophet said. Or we are going to frown at you.

Look at us! We run a cult, and pretend it's a programming language.

9. Ruby Look at me! I'm the language of the cool people. The ones who buy one cup of coffee, and sit for 8 hours in Starbucks to get free wifi. And talk loudly about how cool they are.

And in spite of all the talk about being programmer friendly, Ruby is used mainly by the Rails crowd, many of whom know no programming. Hey Ruby! Shut up for a minute, so the rest of us can talk.

10. Perl

Dude you are such a messy language, I sometimes wonder how anyone writes anything with you. I really can't understand any code.