

Design Patterns

in

Ruby

@russolsen

FORTRAN

Pascal

BASIC

C

C++

Python

Java

Ruby

Go

Clojure

Addison-Wesley Professional Ruby Series

ELOQUENT RUBY

Foreword by Obie Fernandez, Series Editor

RUSS OLSEN

Design Patterns

What are they?

Some Examples

The Good & Bad

What is a
Design Pattern?

Design Patterns

Elements of Reusable
Object-Oriented Software

Erich Gamma
Richard Helm
Ralph Johnson
John Vlissides

Cover art © 1994 M.C. Escher / Cordon Art - Baarn - Holland. All rights reserved.

Foreword by Grady Booch

ADDISON-WESLEY PROFESSIONAL COMPUTING SERIES

Prepackaged Solution

Common Problem

Wide Boulevard

Wide Boulevard

Wide Boulevard

Name: Wide Boulevard

Problem: Open Feeling

Solution: Width = 2 * Ht

Why Bother?

Why Bother?

1) Prepackaged Solutions

Why Bother?

- 1) Prepackaged Solutions
- 2) Examples of Good Design

Why Bother?

- 1) Prepackaged Solutions
- 2) Examples of Good Design
- 3) Big Ideas

Some Examples

Name: Template Method

Problem:

Solution:

Name: Template Method

Problem: Varying details

Solution:

Documents

&

Rendering

template*.rb

Document

```
def render  
  render_title(title)  
  text.each_line do |l|  
 render_line(l)  
  end  
  ...
```

PlainDocument

```
def render_title(t)  
end  
  
def render_line(l)  
end
```

HtmlDocument

```
def render_title(t)  
end  
  
def render_line(l)  
end
```

Template Method

Name: Template Method

Problem: Varying details

Solution: Push the details into a subclass

Big Ideas

- 1) Separate out change

The Problem

is

The Problem

is

Commitment

I start off fine!

```
doc1 = HtmlDocument.new(...)
```

I start off fine!

```
doc1 = HtmlDocument.new(...)
```

But then I need to render doc1 in plain text...

I start off fine!

```
doc1 = HtmlDocument.new(...)
```

But then I need to render doc1 in plain text...

```
doc2 = PlainDocument.new(doc1.title, doc1.text)
```

```
doc2.render
```

Try Again

Strategy Pattern

```
Document  
def render  
  @renderer.render(self)  
end
```

```
PlainRenderer  
def render(doc)  
  puts doc.title  
  ...  
end
```

```
HtmlRenderer  
def render(doc)  
  puts "<title>"  
  puts @doc.title  
  puts "</title>"  
  ...  
end
```

Strategy

Document

```
def render  
  @renderer.render(self)  
end
```

PlainRender

```
def render(doc)  
  puts doc.title  
  
  ...  
end
```

HtmlRenderer

```
def render(doc)  
  puts "<title>"  
  puts @doc.title  
  puts "</title>"  
  
  ...  
end
```

Strategy

Name: Strategy

Problem: Varying details

Solution: Push the whole job
into a separate object

Big Ideas

- 1) Separate out change
- 2) Composition over inheritance

A Different Problem

Document

```
def text=(t)
@observers.each {...}
end
```

Database


```
def on_doc_change(doc)
# Save the doc
...
end
```

View

```
def on_doc_change(doc)
puts "<title>"
puts @doc.title
puts "</title>"
...
end
```


Observer Pattern

Observer Pattern

Observer Pattern

on_doc_change(doc)

on_doc_change(doc)

Black Boxes

Big Ideas

- 1) Separate out change
- 2) Composition not inheritance
- 3) Interface not implementation

Good

Bad

Good
Orange Beatles

Bad Rampaging Patterns

Document

```
def render  
  @renderer.render(self)  
end
```


PlainRender

```
def render(doc)  
  puts doc.title  
  
  ...  
end
```


HtmlRenderer

```
def render(doc)  
  puts "<title>"  
  puts @doc.title  
  puts "</title>"  
  
  ...  
end
```

Strategy

Strategy + Template

Strategy + Insanity

Big Ideas

- 1) Separate out change
- 2) Composition not inheritance
- 3) Interface not implementation
- 4) Pain first, then the pattern

Summary

Prepackaged Solution

Common Problem

Document

```
def render  
  render_title(title)  
  text.each_line do |l|  
 render_line(l)  
  end  
  ...
```

PlainDocument

```
def render_title(t)  
end  
  
def render_line(l)  
end
```

HtmlDocument

```
def render_title(t)  
end  
  
def render_line(l)  
end
```

Template Method

Document

```
def render  
  @renderer.render(self)  
end
```

PlainRender

```
def render(doc)  
  puts doc.title  
  ...  
end
```

HtmlRenderer

```
def render(doc)  
  puts "<title>"  
  puts @doc.title  
  puts "</title>"  
  ...  
end
```

Strategy

Document

```
def text=(t)
@observers.each {...}
end
```

Database

```
def on_doc_change(doc)
# Save the doc
...
end
```

View

```
def on_doc_change(doc)
puts "<title>"
puts @doc.title
puts "</title>"
...
end
```

Observer Pattern

Big Ideas

- 1) Separate out change
- 2) Composition not inheritance
- 3) Interface not implementation
- 4) Pain first, then the pattern

Questions?

russ@russolsen.com

@russolsen

cognitect.com