Learning Ruby - 7

Methods

Ruby Methods are Easy!

```
def addem ( first, second )
  first + second
end # of addem.
addem( 23, 6)
def addemall ( first, *rest )
  rest.each { |r| first = first + r }
  first
end # of addemall.
addemall(1, 2, 3, 4, 5, 6, 7)
```

Yield

```
def block sent? ( what )
  if block given?
 yield( what )
  else
 what
  end # of if.
end # of block sent?
block sent? (22)
block_sent?( 22 ) { | num | num*num }
block sent?(22) { | num | num+num }
```

Fun with return

```
def give back (a, *b)
  return a
end # of give back.
give back( 10 )
give back( 10, 11 )
def give back2 (a, *b)
  return a, b.flatten
end # of give back2.
give back2(10)
give back2( 10, 11 )
give back2( 10, 11, 12, 13 )
first, rest = give back2(1, 2, 3, 4, 5)
```

More ... Ruby So Far

- Methods can take no, a fixed number or a variable number of parameters as arguments
- The value of the last statement executed is returned by the method (unless an explicit return is used)
- Methods are what you use to build classes in Ruby