Ruby Classes and Objects

Language Design – Classes

- Classes and objects (vs. prototypes)
- ► Instance variables/encapsulation
- Objects
 - ► Creation
 - ► Equality/comparison
 - Type
 - ► Type-safety
 - ▶ Type conversions
- ▶ Classes
 - ► Methods
 - Variables
- ► Inheritance another lecture

Encapsulation

- ▶ Protect instance variables from outside forces
 - ▶ i.e., other classes
- ► Ruby is *strictly encapsulated*
 - ► Always private
 - Must include getters/setters
 - ► Encapsulated: other classes can't access data directly
- ► Reflection and open classes subvert this encapsulation

^{*}covered later

Compare to Java

- ► Package by default (TODO: ?)
- ► Can declare public
- Best practice: Make instance variables private
- ► Why?
 - Provide data validity (can only update via setter)
 - Easy to change internal data representation (getters act as interface)

Based on the above, Java is not strictly encapsulated

Object Creation

- ► Every class inherits method new
 - Calls allocate to get space (cannot override)
 - ► Calls initialize to create instance variables
- Often convenient to provide default parameters for initialize

```
def initialize(x, y, z=nil)
 @x, @y, @z = x, y, z
end
```

Simple Class

```
class Cat
 def initialize(name)
 @name = name
 end
 def to s
 "Cat: #{@name}"
 end
 def name
 end
 def name=(input)
 @name=input
 end
end
```

```
c = Cat.new("Fluffy")
puts c
puts c.name
c.name = "Bob"
```

- ▶ new calls initialize
- ▶ to_s like Java's toString
- ► Result of *last expression* in function is *returned*
- @ indicates instance variable

Simple Class

You can see a slightly more complete Cat class here: Cat

Operator Overloading, etc.

Check out this Ruby class: [Bottle](demo_files