Ruby Modules CSCI400

7 September 2017

Open Classes Modules Module Mixins Othe

Color Key

- Clickable HRI link
- Write down an answer to this for class participation
- Just a comment don't confuse with yellow

Example Code Files

Download Ruby module example

Open Classes

 Open Classes
 Modules
 Module Mixins
 Other

Open Classes

Client can append to class definition

- Add methods and variables
- Can overwrite existing methods

Open Classes and Encapsulation

Open Classes Example

```
# ruby_open_classes-1.rb
class Pikachu
  attr_accessor :name, :level
  def initialize(name, level)
 @name, @level = name, level
  end
end
```

Open Classes Example

```
# ruby_open_classes-1.rb
class Pikachu
  attr_accessor :name, :level
  def initialize(name, level)
 @name, @level = name, level
  end
end
```

```
# ruby_open_classes-2.rb
require_relative "ruby_open_classes-1.rb"
class Pikachu
  def attack
 puts "#{name} used thundershock!"
  end
end
```

Open Classes Modules Module Mixins Othe

Liskov Substitution Principle

- Subtypes must be substitutable for base class
 - Goal: Don't break when calling parent method on child
- Open classes
 - Objects must behave similarly after changes to class

LSP Violation Example 1

```
# run in irb
puts (1/2)
require "mathn"
puts (1/2)
```

What class was modified in this example?

LSP Violation Example 2

```
# cat.rb
class Cat
  attr_accessor :age
  def old?
 @age > 10
  end
end
```

LSP Violation Example 2

```
# cat.rb
class Cat
  attr_accessor :age
  def old?
 @age > 10
  end
end
```

```
# main.rb
require_relative "cat.rb"
class Cat
  def old
 puts "Cats never grow old..."
  end
end
```

Modules

Open Classes Modules Module Mixins Othe

Modules

Named group of methods, constants, and class variables

- All classes are modules
- Not all modules are classes
 - Can't be instantiated or subclassed
- Purpose
 - Namespaces and mixins

Open Classes Modules Module Mixins Othe

Purpose 1: Namespace

Skim this

How do we specify a namespace in:

- 1 Java?
- 2 C++?

For exam: Care more about purpose, not syntax

pen Classes **Modules** Module Mixins Othe

Namespace in Ruby

- Class methods have implicit namespace
- What about *non-object* functions?
 - Java: Create a class with static method
 - e.g. Math.abs
 - Ruby
 - Global methods → naming conflicts
 - Solution: Module (provides namespace)

pen Classes Modules Module Mixins Othe

Example from Text

```
module Base64
  def self.encode(data)
 # ...
  end
  def self.decode(text)
 # ...
  end
end # end of module
```

```
text = Base64.encode(data)
data = Base64.decode(text)
```

Open Classes Modules Module Mixins Othe

Purpose 2: Mixins

Skim this

And this

- What's one purpose/goal of a mixin?
- What is the diamond problem and how do mixins avoid it?
- Think: How is this similar/different from Java interfaces?

Above questions are fair exam material

Open Classes Modules Module Mixins Othe

Multiple Inheritance: Problem

Child with two parents (e.g. C++)

- Purpose: Child has is-a relationship with both
- Issue: Parents implement same method (diamond problem)
- Solution: Limit classes to single parent

pen Classes **Modules** Module Mixins Othe

Alternative to Multiple Inheritance

- Class incorporates methods from multiple entities. . .
 - ... without entire class hierarchy
- Examples
 - Java: interfaces
 - Ruby: Modules as mixins

Module Mixins

Open Classes Module Mixins Othe

Mixins in Ruby

- Module with instance methods
 - Can be mixed into other classes
 - Eliminates need for multiple inheritance
- Examples
 - Enumerable
 - Defines iterators that make use of each
 - Comparable
 - Defines <, >, ==, etc. in terms of <=>

Mixin Example 1 (1/2)

```
module FlyingCreature
  def fly
 puts "Flying! Speed: #{@speed}"
  end
end
```

Mixin Example 1 (1/2)

```
module FlyingCreature
  def fly
 puts "Flying! Speed: #{@speed}"
  end
end
class Bird
  include FlyingCreature
  def initialize
  end
end
```

Mixin Example 1 (2/2)

```
tweety = Bird.new
tweety.fly
puts "tweety is a flying creature? "\
 "#{tweety.is_a? FlyingCreature}"
```

Mixin Example 2 (1/2)

```
module FlyingCreature
  def fly
 puts "Flying! Speed: #{@speed}"
  end
end
```

Mixin Example 2 (1/2)

```
module FlyingCreature
  def fly
 puts "Flying! Speed: #{@speed}"
  end
end
class Mammal
end
class Bat < Mammal
  include FlyingCreature
end
```

Mixin Example 2 (2/2)

pen Classes Module Mixins Othe

Mixins: Best Practice

Skim

- When should you not use a class?
- Do we create instances of modules?
- How do we use module instance methods?

Other

Modules vs. Interfaces

On your own: Ruby Modules vs. Java Interfaces

Not exam material

Singleton Method Example

```
class Person
  def initialize(name)
 @name = name
  end
end
```

```
shugo = Person.new("Shugo")
matz = Person.new("Matz")

def matz.design_ruby; puts "I designed Ruby!"

matz.design_ruby
shugo.design_ruby # error
```