Learning Ruby - 3

Ruby Hashes

Guess What?

- Ruby hashes are cool!
- Unlike arrays, which associate object references with numbered indices, hashes associate object references with names
- AKA "associative arrays", "maps" and "dictionaries" - stick with "hash"
- The name is AKA the "key", while the object reference is AKA the "value"
- Together, hash entries are referred to as "key/value" or "name/value" pairs

Playing with Ruby Hashes

```
songs = {}
songs = { "July" => :Mundy,
 "I Predict a Riot" => : KaiserChiefs,
 "Rainbow" => :Mundy }
classic rock = {
  'Smoke on the Water' => 'Deep Purple',
  'Stairway to Heaven' => 'Led Zeppelin' }
songs["La La La La La"] = :KaiserChiefs
songs["Na Na Na Na Na"] = :KaiserChiefs
songs
classic rock
```

Ruby Hash Methods

```
songs.keys
songs.values
songs.sort
songs.collect
classic rock.collect do | song, artist |
 puts "#{artist} performs '#{song}'."
end # of do.
puts songs.collect { | song, artist | "#{artist} performs '#{song}'." }
puts songs.collect { | song, artist | "#{artist} performs '#{song}'." }.sort
```

Working with Hashes

```
songs.delete( 'La La La La La' )
classic rock.empty?
classic rock.has key? ( 'Satisfaction' )
songs.length
all songs = songs.merge( classic rock )
puts all songs.collect do | song, artist |
  "#{artist} performs '#{song}'."
end.sort # of do.
my all time fav = all songs.to a
my all time fav[2]
```

More ... Ruby So Far

- Ruby hashes are cool!
- Hashes can store any object reference ...
 another hash, another array, another object ...
 anything!
- This can be very, very flexible, efficient and (if you pay attention) bug-free!