Some Design Patterns In Ruby

Just because you have duck-typing doesn't mean you can ignore common 00 idioms!

https://github.com/abramhindle/ruby-design-patterns http://softwareprocess.es abram.hindle@softwareprocess.es

Singleton Pattern

- Restrict instatiation of a class to 1 object.
- Allow only 1 instance of a class.
- Like a global, but hopefully less mutable.
- Can be lazily instantiated
- Much maligned.

Singleton Pattern

Necessary UML

Singleton Pattern

- In Ruby you generally limit access via a gentleman's agreement we won't peak the guts.
 - I think we should avoid overcomplicating things and stick to this agreement.

Singleton

- There are many more ways to make a singleton
- The singleton module is pretty useful

```
require 'singleton'
# http://dalibornasevic.com/posts/9-ruby-singleton-pattern-again
class IncSingleton
  include Singleton
end
```

Singleton Resources

- Ruby Singleton Pattern Again http://dalibornasevic.com/posts/9-ruby-singleton-pattern-again Dalibor Nasevic
- Singleton Pattern http://c2.com/cgi/wiki?SingletonPattern
- Singleton Pattern http://en.wikipedia.org/wiki/Singleton_pattern
- Method private_class_method http://apidock.com/ruby/Module/private_class_method

Composite Pattern

- Design intent:
 - to compose individual objects to build up a tree structure
 - e.g., a folder can contain files and other folders
- The individual objects and the composed objects are treated uniformly
 - e.g., files and folders both have a name or a size

• Each object is responsible for answering its own query.

"Recursive (De)composition"

Composite Example Structure

Composite Example Structure

Composite Code

```
class NamedSizedItem
 @name = nil
 @size = 0
 def initialize(name)
 @name = name
 end
 def name()
 return @name
 end
 def size()
 return @size
 end
end
class NamedFile < NamedSizedItem</pre>
 def initialize(name)
 @name = name
 @size = 1
 end
end
```

```
class NamedFolder < NamedSizedItem</pre>
 Ofiles = []
 def initialize(name)
 @name = name
 Ofiles = []
 end
 def addFile(file)
 Ofiles << file
 end
 def size()
 return @files.inject(0)
 { |res,elm| res + elm.size() }
 end
end
file1 = NamedFile.new("readme")
file2 = NamedFile.new("license")
file3 = NamedFile.new("a.out")
subFolder1 = NamedFolder.new("Sub1");
subFolder2 = NamedFolder.new("Sub2");
subFolder3 = NamedFolder.new("Sub3");
subFolder1.addFile(file1)
subFolder2.addFile(file2)
subFolder3.addFile(file3)
subFolder2.addFile(subFolder1)
subFolder3.addFile(subFolder2)
puts(subFolder3.size())
```

Composite Pattern Resources

- Ruby Best Practices, Issue 1.26: Structural Design Patterns http://ur1.ca/b5zwf by Gregory Brown
- Design Patterns in Ruby [Composite, Iterator, Command] http://ur1.ca/b5zrc by Ashwin Raghav
- Composite Pattern http://en.wikipedia.org/wiki/Composite_pattern
- Gamma, Erich; Richard Helm, Ralph Johnson, John M. Vlissides (1995). Design Patterns: Elements of Reusable Object-Oriented Software. Addison-Wesley. pp. 395.
- Composite Pattern http://c2.com/cgi/wiki?CompositePattern

Command Pattern

- In OO we often have to do something. Sometimes Verbs turn into nouns.
- Intent: Encapsulate a request as an object, thereby letting you parameterize clients with different requests, queue or log requests, and support undoable operations. -- http://c2.com/cgi/wiki?CommandPattern
- Seperate Execution from inovcation

Command Pattern Motivation

• Idea:

- a class may want to issue a request without knowing anything about the operation being requested or the receiver object for the request
- make request itself as a command object, so we can store it,
 run it, and pass it around

Command Pattern Uses

- Remove logic from menu bars or other UI components
 - Menu bar send a Command to the invoker instead of implementing the logic themselves.
- Allows definition of primitive operations that can be composed
- Enabling Macros

When to use Command?

- When you want to control the order of operations or when operations are executed.
 - Queuing, Parallelizing, Lazy Evaluation, Etc.
- When you want to support Undo/Redo or history of operations
- When you want a clear callback interface
 - Like function pointers
- Log operations
- When your system design has primitive operations

Command Pattern UML

Command Example

Command Pattern: Undo/Redo

Command Pattern Code Example 1/5

```
class Command
 def execute()
 end
 def unexecute()
 end
end
```

```
require 'singleton'
class Buffer
 include Singleton
 @buffer = []
 def initialize()
 @buffer = []
 end
 def insert(n, token)
 @buffer.insert( n, token )
 end
 def string()
 return @buffer.join( " " )
 end
 def remove(n)
 val = @buffer[n]
 @buffer.delete at(n)
 return val
 end
end
```

Command Pattern Code Example 2/5

```
class PasteCommand < Command</pre>
 class RemoveCommand < Command
 def initialize(n, token)
 @token = nil
 0n = n
 def initialize(n)
 @token = token
 0n = n
 end
 end
 def execute()
 def execute()
 Buffer.instance.insert(@n, @token)
 @token = Buffer.instance.remove(@n)
 end
 end
 def unexecute()
 def unexecute()
 Buffer.instance.remove(@n)
 Buffer.instance.insert(@n, @token)
 end
 end
end
 end
```

Command Pattern Code Example 3/5

```
def example driver()
 puts(Buffer.instance.string())
 actions = [
 PasteCommand.new(0,"Hello"),
 PasteCommand.new(1,"World"),
 PasteCommand.new(1, "Beautiful"),
 RemoveCommand.new(2),
 RemoveCommand.new(0),
 for action in actions
 action.execute()
 puts(Buffer.instance.string())
 end
 revactions = actions.reverse
 for action in revactions
 action.unexecute()
 puts(Buffer.instance.string())
 end
end
```

Command Pattern Code Example 4/5

```
class Invoker
 def initialize()
 @undoqueue = []
 end
 def do(x)
 x.execute()
 @undoqueue << x</pre>
 end
 def undo()
 x = Qundoqueue.pop()
 x.unexecute() if x
 end
end
class BufferInvoker < Invoker</pre>
 def do(x)
 super(x)
 puts(Buffer.instance.string())
 end
 end
 def undo()
 end
 super()
 puts(Buffer.instance.string())
 end
end
```

```
def example_invoker()
 invoker = BufferInvoker.new()
 [
 PasteCommand.new(0, "Snakes"),
 PasteCommand.new(1, "Hiss"),
 PasteCommand.new(1, "Go"),
 RemoveCommand.new(2),
 RemoveCommand.new(0),
 ].each { |x| invoker.do( x ) }
 for i in (1..5)
 invoker.undo()
 end
end
end
```

Command Pattern Code Example 5/5

hindle1@eraser:~/projects/ruby-design-patterns\$ ruby CommandExample.rb

```
Hello World
Hello Beautiful World
Hello Beautiful
Beautiful
Hello Beautiful
Hello Beautiful
Hello Beautiful
Hello World
Hello
```

Snakes
Snakes Hiss
Snakes Go Hiss
Snakes Go
Go
Snakes Go
Snakes Go Hiss
Snakes Hiss
Snakes

Command Pattern Consequences

• Results:

- decouples the object that invokes the operation from the one that knows how to perform it
- Easy to add new commands or manipulate them because they are first-class objects

Command Pattern Resources

- Imperator By Wynn Netherland http://thechangelog.com/post/22650376319/imperator-command-pattern
- Design Patterns in Ruby [Composite, Iterator, Command] http://ur1.ca/b5zrc by Ashwin Raghav
- Command Pattern http://en.wikipedia.org/wiki/Command_pattern
- Gamma, Erich; Richard Helm, Ralph Johnson, John M. Vlissides (1995). Design Patterns: Elements of Reusable Object-Oriented Software. Addison-Wesley.
- Command Pattern http://c2.com/cgi/wiki?CommandPattern