

Advanced Ruby Idioms So Clean You Can Eat Off Of Them

Brian Guthrie
ThoughtWorks®

bguthrie@thoughtworks.com
<http://twitter.com/bguthrie>

handshake
resource_full
awsymandias

What this talk is about

“magic”

<http://www.flickr.com/photos/cayusa/2962437091/>

encouraging you to try things

preventing you from poking
yourself with the sharp end of a
pointed stick

magíc

MOTOGÁC

technical understanding

design maturity

What this talk is **not** about

trying to stop you

explaining why

Who this talk is for

Who this talk is for

0-6 months

6-12 months

12-36 months

36+ months

Who this talk is for

0-6 months

6-12 months

12-36 months

36+ months

total
noob sauce

Who this talk is for

0-6 months

total
noob sauce

6-12 months

12-36 months

36+ months

hardened
ruby veteran

Who this talk is for

0-6 months

total
noob sauce

6-12 months

a danger to yourself
and others

12-36 months

hardened
ruby veteran

36+ months

Who this talk is for

0-6 months

total
noob sauce

6-12 months

a danger to yourself
and others

12-36 months

hardened
ruby veteran

36+ months

You know who you are.

Who this talk is for

0-6 months

total
noob sauce

6-12 months

total lack of curiosity

12-36 months

thick controllers
(total noob sauce)

36+ months

ask questions anytime

<http://www.flickr.com/photos/jonnya/4212907371/>

task:
build a custom validation framework

task:
build a custom validation framework

a danger to yourself
and others

```
class Pirate < BrianRecord::Base
  validates_presence_of :parrot
  attr_reader :parrot
  def initialize(parrot=nil)
 @parrot = parrot
  end
end
```

```
it "bangs if not valid" do
  lambda do
 Pirate.new.valid?
  end.should raise_error("Bang!")
end
```

```
class BrianRecord::Base
  class << self
 def validators
 @validators ||= []
 end

 def validates_presence_of(attribute, opts={})
 validators << lambda do |object|
 return !object.send(attribute).nil?
 end
 end
  end

  def valid?
 self.class.validators.each do |validator|
 is_valid = validator.call(self)
 raise "Bang!" unless is_valid
 end
  end
end
```

```
def validates_presence_of(attribute, opts={})
  validators << lambda do |object|
 return !object.send(attribute).nil?
  end
end
```

```
def validates_presence_of(attribute, opts={})
  validators << lambda do |object|
 if opts[:allow_blank]
 ...
 end

 if opts[:if] || opts[:unless]
 ...
 end

 if attribute.to_s =~ /_id/
 ...
 end

 return !object.send(attribute).nil?
  end
end
```

```
def validates_presence_of(attributes, opts={})
  attributes.each do |attr|
 validators << lambda do |object|
 ...
 return !object.send(attribute).nil?
 end
  end
end
```

```
def validates_presence_of(attributes, opts={})
  validators << lambda do |object|
 return !object.send(attribute).nil?, "expected #{attribute} to not be nil"
  end
end
```

```
class BrianRecord::Base
  class << self
 def validators
 @validators ||= []
 end

 def validates_presence_of(attribute, opts={})
 validators << BrianRecord::PresenceOfValidator.new(attribute, opts)
 end
  end

  def valid?
 self.class.validators.each do |validator|
 is_valid = validator.validate(self)
 raise validator.message unless is_valid
 end
  end
end
```

```
class BrianRecord<PresenceOfValidator
  def initialize(attribute, opts={})
 @attribute = attribute
  end

  def message
 "expected #{@attribute} to not be nil"
  end

  def validate(object)
 return !object.send(@attribute).nil?
  end
end
```

Tip

Offload the heavy stuff to dedicated objects.

It's worth the trouble.

```
class Pirate < BrianRecord::Base
  validates_presence_of :parrot
  attr_reader :parrot
  def initialize(parrot)
 @parrot = parrot
  end
end

class Captain < Pirate
  validates_presence_of :peg_leg
  attr_reader :peg_leg
  def initialize(parrot, peg_leg)
 @parrot, @peg_leg = parrot, peg_leg
  end
end
```

```
Captain.new(nil, "wooden").valid? #=> bang?
```

```
class BrianRecord::Base
  class << self
 def validators
 @validators ||= []
 end
  end
end
```

```
class BrianRecord::Base
  class << self
 def validators
 @validators ||= if superclass.respond_to?(:validators)
 superclass.validators.dup
 else []
 end
 end
  end
end
```

class_inheritable_accessor
class_inheritable_array
class_inheritable_hash

Tip

**Make sure your subclasses honor the behavior
of their superclasses.**

It's worth the trouble.

a brief detour

<http://www.flickr.com/photos/garyseven/4434835473/>

(acceptable)
types of
Ruby
method signatures

O

1

{ }

l{}

O 1 2 H LH *

0 1 2 ... n

```
def this(method, signature, is, too, brittle)
```

H J H *

```
class User
  def initialize(attributes={})
 @username, @password = attributes.values_at(:username, :password)
  end
end
```

```
class ActiveRecord::Base
  class << self
 def validates_presence_of(attribute, opts={})
 opts.reverse_merge!(:some_default => "value")
 validators << PresenceOfValidator.new(attribute, opts)
 end
  end
end
```

```
class ActiveRecord::Base
  class << self
 def validates_presence_of(*attributes)
 opts = attributes.extract_options!
 attributes.each do |attribute|
 validators << PresenceOfValidator.new(attribute, opts)
 end
 end
  end
end
```

Tip

Stick to the Six Acceptable Ruby Method Signatures.

0, I, 2, H, IH, *

```
it "bangs if it isn't valid for the particular attribute we're interested in" do
  lambda do
 Pirate.new(nil).valid_for_parrot? #=> bang?
  end.should raise_error("expected parrot not to be nil")
end
```

```
Pirate.new(nil).valid_for?(:parrot)
```

~~http://www.parrot.org~~

a danger to yourself
and others

```
def method_missing(method_name, *args, &block)
  if (match = method_name.to_s.match(/valid_for_(.*)\?/))
 attribute = match[1]
 self.class.validators.select do |v|
 v.attribute.to_s == attribute.to_s
 end.each do |validator|
 raise validator.message unless validator.validate(self)
 end
  else super end
end

def respond_to?(method_name)
  method_name.to_s.match(/valid_for_(.*)\?/) || super
end
```

```
def validators
  @validators ||= if superclass.respond_to?(:validators)
 superclass.validators.dup
  else []
  end

  def validators_for(attribute)
 validators.select do |v|
 v.attribute.to_s == attribute.to_s
 end
  end

  def validates_presence_of(attribute, opts={})
 add_validator(attribute,
 BrianRecord::PresenceOfValidator.new(attribute, opts))
  end

  def add_validator(attribute, validator)
 validators << validator
 self.instance_eval do
 define_method "valid_for_#{attribute}?" do
 self.class.validators_for(attribute).each do |validator|
 raise validator.message unless validator.validate(self)
 end
 end
 end
  end
end
```


```
def add_validator(attribute, validator)
  validators << validator
  # def valid_for_parrot?
  # self.class.validators_for(:parrot).each do |validator|
  # raise validator.message unless validator.validate(self)
  # end
  # end
  self.class_eval <-RUBY
 def valid_for_#{attribute}?
 self.class.validators_for(:#{attribute}).each do |validator|
 raise validator.message unless validator.validate(self)
 end
 end
  RUBY
end
```

Tip

Add behavior with
`instance_eval` or `define_method`,
not `method_missing`.

<http://www.flickr.com/photos/suneko/389852016/>

<http://www.flickr.com/photos/contusion/4066189755/>

validations anywhere!

```
class Object
  class << self
 def validators
 @validators ||= if superclass.respond_to?(:validators)
 superclass.validators.dup
 else []
 end
 end

 def validators_for(attribute)
 validators.select do |v|
 v.attribute.to_s == attribute.to_s
 end
 end

 ...
  end
end
```

```
>> Object.new.method :valid?  
=> #<Method: Object#valid?>
```

```
module BrianRecord
  module Extensions
 module Validations
 module ClassMethods
 def validators
 @validators ||= if superclass.respond_to?(:validators)
 superclass.validators.dup
 else []
 end
 end

 def validators_for(attribute)
 validators.select do |v|
 v.attribute.to_s == attribute.to_s
 end
 end

 ...
 end

 module InstancMethods
 def valid?
 ...
 end
 end
 end
  end
end
```

```
module BrianRecord
  module Extensions
 module Validations
 def self.included(base)
 base.send :include, InstanceMethods
 base.send :extend, ClassMethods
 end
 end
  end
end
```

```
>> Object.new.method :valid?
=> #<Method: Object(BrianRecord::Extensions::Validations::InstanceMethods)#valid?>
```

Tip

Modularize and name any extensions you build.

Some poor sucker, like me, has to maintain that thing.

Tip

Use `self.included` to leverage existing class behaviors.

Purely my own opinion.

```
module Extensions
  module Object
 module Tap
 def tap
 raise unless $proprietary_global
 yield self if block_given?
 self
 end
 end
  end
end
```

a_very_bad_gem/lib/extensions/object/tap.rb

```
unless defined?(tap)
  def tap
 yield self if block_given?
 self
  end
end
```

Tip

Extend respectfully:
Check for competing implementations.

Or I will hunt you down and slay you.

Tip

Write tests.

Write tests.

Write tests.

Write tests.

Write

tests.

Write

tests.

Write
tests.

Write

tests.

Write
tests.

Write

tests.

Write
tests.

RUBY WILL EAT YOU

<http://www.flickr.com/photos/pandian/146700348/>


```
public class StringUtil {  
 public static boolean isBlank(Object o) {  
 ...  
 }  
}  
  
public class XmlUtil {  
 public static NodeList search(Node node, String xpath) {  
 ...  
 }  
}  
  
public class DateUtil {  
 public static Date yesterday() {  
 ...  
 }  
}
```

Brian Guthrie
ThoughtWorks®

bguthrie@thoughtworks.com
<http://twitter.com/bguthrie>

questions?