

Principles of Ruby Application Design

Dean Wampler Senior Mentor and Consultant Object Mentor, Inc. Chicago, IL dean@objectmentor.com

Get the latest version of this talk:

aspectprogramming.com/papers

Building an application architecture requires a good foundation...

Principles of OOD

#1

Single Responsibility Principle

A class should have only one reason to change.

#2

Open-Closed Principle

A module should be open for extension, but closed for modification.

An Example...

Shape get_area draw to_s

Gratuitous UML...

If this were Java, we would need a base class or interface...

```
??
```

```
module Shapes
  class Shape
  def draw
 raise NotImplemented
  end
```

•••

end end

Yuck..

```
module Shapes
  class Polygon
 def get_vertex index
 end
 def draw; ...; end
 def to_s; ...; end
  end
end
 No get area yet...
```

```
module Shapes
  class Rectangle < Polygon
 def get_area; ...; end
  end
  class Square < Polygon
 def get_area; ...; end
  end
end
 Square is a Rectangle?
```

A Refactoring...

class Polygon def getVertex index

```
end

def draw; ...; end

def to_s; ...; end
end
```

```
reusable module
module Shapes
 "abstract" method to
  module Drawing
 make command string
 def draw
 command = make\_command
 render command
 end
 def render command; ...; end
  end
end
 The Template Method Pattern
```

```
# shapes_drawing.rb
 Just reopen the
module Shapes
 classes.
  class Polygon
 use the module
 include Drawing
 def make_command; ...; end
  end
  class Circle
 include Drawing
  def make_command; ...; end
  end
```

```
# shapes_to_s.rb
 Reopen the
module Shapes
 classes.
  class Polygon
 def to_s; ...; end
  end
end
 Exploits Duck Typing
```

Reopening Types to Separate Responsibilities

module Shapes
 class Polygon
 include Drawing

• • •

Separate Files Supports OCP

```
# shapes.rb
# shapes_to_s.rb
# shapes_drawing.rb
```

#2

Open-Closed Principle II A module should be open for extension, but closed for source and contract modification.

But, is it bad to spread responsibilities across files?

Modules as Traits

Traits: Composable Units of Behavior

Analogous to Mixins

http://www.iam.unibe.ch/~scg/Research/Traits/

Traits

- 1. Primitive units of behavior
- 2. Classes composed of traits
- 3. Not inheritance based
- 4. Better for SRP & OCP

Ruby Modules work in a similar way.

What if a trait is needed temporarily?

What is a Person?

```
class Person
 attr_accessor :name, :address, \
  :salary, :pension, :insurance,\
  :medical_history, ???
end
```

Sometimes, Person is an Employee. At other times, Person is a Patient, ...

We could make Person have everything...

- Leads to bloat
- Breaks SRP and maybe OCP
- Cumbersome to maintain
- + Domain model: One Person

We could have separate Person variants

- Leads to boilerplate mapping between types
- Or deep hierarchies
- + Better for SRP & OCP

I would rather include modules (traits) on demand, and then remove them.

Unfortunately, you can't remove modules in Ruby...

We'll come back to this...

Another Example: Observer Design Pattern

Observe Drawing

```
Reopen
module Shapes
 Subject
 part of
  module Drawing
 battern
 include Subject
 alias_method :draw1, :draw
 def draw
 draw1; notify
 "Wrap" the method
 end
```

end; end

```
module Subject
  def notify
 @observers.each do lol
 o.receive_update self
 end
 "Implicit" Observer
 Abstraction
  end
  def register observer
 @observers | |= []
 @observers << observer</pre>
  end; end
```

No Observer module is needed, but (Wobservers must respond to receive_update.

What if I want to observe all calls to get_area in all Shapes?

How do I observe all Shape types?

metaprogramming

```
Assume we have a Shape
 class or module!
descendents_of(Shape).each do Isl
  s.class_eval do
 alias_method :area1, :get_area
 def get_area
 area1
 notify
  end
end
```

```
def descendents of t
  Module.constants.map do Iconstl
 Module.class_eval const
  end.find_all do It21
 t2.respond_to?(:ancestors) and
 t2.ancestors.include?(t)
  end
end
 Note: doesn't handle
```

Thursday, July 24, 2008 40

nested types

Simpler alternative: Aquarium

aquarium.rubyforge.org

```
require "aquarium"
module GetAreaObserver
 include Aquarium::DSL
after :calls_to => :get_area,
 :on_type_and_descendents_of => Shape
 do Icontext, objectI
 object.notify
 end
end
```

You can also use Aquarium to dynamically include the Subject module in the Shape types.

```
require "aquarium"
include Aquarium::Finders
TypeFinder.find(
 :on_type_and_descendents_of =>
 Shape).each do Itypel
 type.send:include, Subject
```

Aquarium simplifies many metaprogramming techniques.

Aquarium supports Aspect-Oriented Programming.

Back to Interfaces...

How do we document the "Observer" abstraction?

How do we document the metaprogramming stuff?

Automated tests are even more important for dynamically-typed languages like Ruby.

Automated tests tell you what the code is really doing.

Liskov Substitution Principle

Subtypes must be substitutable for their base types.

Square is a Rectangle?

What do the RSpec examples (unit tests) say?

```
describe Shapes, "#draw" do
  it "should work for any Shape" do
 shapes = [Square.new,
 Rectangle.new]
 shapes.each do Isl
 lambda { s.draw }.
 should_not raise(...)
 end
 Works fine...
  end
```

Square is a Rectangle?

Apparently, it is! (at least, in this context...)

Mutability

What if...

```
module Shapes
  class Rectangle
 attr_accessor :width, :height
  end
```

class Square < Rectangle; end
end</pre>

```
describe Rectangle, "height" do
  it "should be indep. of width" do
 [Rectangle.new(2,2),
 Square.new(2,2)].each do Isl
 old width = s.width
 s.height = 2 * s.height
 s.width.should == old_width
 end
  end
 Does this pass??
```

Thursday, July 24, 2008 58

end

Square is a Rectangle?

Not in the context of mutability

LSP is context dependent!

LSP implies a contract involving:

- 1. Parent type
- 2. Child types
- 3. Included modules
- 4. Clients

Mutability vs. Immutability: Functional Programming

Functional Programming

Application of functions vs. imperatively changing state

Characteristics

- 1. No side-effects
- 2. Declarative
- 3. Composition of functions

4. ...

Side-effect free: programs are easier to scale and develop.

Check out Erlang

Thursday, July 24, 2008

Declarative Programs

- 1. Less code
- 2. More behind-the-scenes implementation options.

Rails: ActiveRecord

```
class Picture < ActiveRecord::Base
  belongs_to :portfolio
  has_many :shapes</pre>
```

end

We declare what we want, not how to do it.

Composition of functions improves modularity and reduces code bloat.

Blocks

```
class Picture < ...
```

•••

```
def draw_all shapes
```

shapes.each do Ishapel shape.draw

end

end end Common idioms, like iteration over a collection, make composition easy.

Thursday, July 24, 2008

#4

Dependency Inversion Principle

Abstractions should not depend upon details.

Details should depend upon abstractions.

In Java, a Service interface would be needed.

In Ruby, we use Duck Typing...

```
class Client
  def initialize service
 @service = service
  end
  def do_something *args
 @service.do_service args
  end
 It just works,
 so long as @service
end
 responds to do_service!
```

But sometimes we can turn DIP around...

What if the Client has a collection and the Service is invoked on each item?


```
class Service
  def do_service client
 client.each do litem!
 service_item item
 end
  end
  private
  def service_item item; ...; end
end
```

Pass the Client to the Service, which iterates over the Client.

Similar to the Visitor pattern

Sometimes an Aspect is best...

```
require "aquarium"
module PersistenceService
 include Aquarium::DSL
after :changing => :state_var,
 :on_types_and_descendents_of => Shape
 do Icontext, objectI
 persist_change_to object
 end
 def persist_change_to object; ...; end
end
```


What about Ruby on Rails?

Rails Models are tightly coupled to ActiveRecord.

This makes testing harder and code less adaptable.

Introduce Abstraction?

```
class Picture < Domain
  belongs_to :portfolio
  has_many :shapes
  # picture attributes
 Instead of ActiveRecord::Base
end
```

Now must define the attributes here

Persist with DataMapper.

```
persist Domain,
 :using => :DataMapper
```

Generate "boilerplate" for rendering.

```
present Domain,
 :except_for_types => [...],
 :using => :WebPack
```

Rails Domain-Specific Languages simplify development.

ActiveRecord DSL Example

```
class Picture < ActiveRecord::Base
  belongs_to :portfolio
  has_many :shapes</pre>
```

•••

end

We declare what we want, not how to do it.

RSpec DSL Example

```
describe Rectangle, "height" do
 it "should be indep. of width" do
 [Rectangle.new(2,2),
 Square.new(2,2)].each do Isl
 old width = s.width
 s.height = 2 * s.height
 s.width.should == old_width
```

Aquarium DSL Example

```
after :calls_to => :get_area,
 :on_types_and_descendents => Shape \
 do lcontext, objectl
 object.notify
end
```

DSL's are declarative, like Functional Programming.

DSL's map requirements more closely to code.

DSL's promote Domain Models.

DSL's reduce the amount of code you write.

DSL's promote components + scripts = applications.

See *Polyglot* talk at aspectprogramming.com/papers

... but DSL implementations can be challenging:

ActiveRecord Again

```
pictures = Picture.find_by_name(
 "My Circle")
pictures = Picture.find_by_portfolio(
 "App Design")
pictures = Picture.find_by_date(
 "July 24, 2008")
```

How it's implemented

```
def method_missing meth_id, *args
 if match =
 /^find_(all_by|by)_([_a-zA-Z]\w*)$/.
 match(meth_id.to_s)
  finder = determine_finder match
  return finder result unless errors?
 end
 super
end
```

So, use DSL's wisely.

Conclusions

Ruby simplifies many design principles and patterns.

Automated tests are even more important in dynamic languages like Ruby.

Automated tests needed for:

- 1. Quality
- 2. Documentation
 - Lack of interfaces
 - Metaprogramming

Apply Functional Programming

- 1. No side-effects
- 2. Declarative
- 3. Composition of functions

4. ...

Use Ruby DSL's

- 1. Map domain to code
- 2. Functional idioms
- 3. Components + Scripts = Applications

This foundation produces less code to develop and maintain.

Less code makes applications more agile and scalable.

Thank You!

- dean@objectmentor.com
- http://objectmentor.com
 - Watch for our forthcoming Clean Code book!
- http://aquarium.rubyforge.org
- http://aspectprogramming.com/papers

