```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages

Dan Grossman University of Washington

Welcome to Part C!

Re-Welcome!

Parts A & B covered a lot – now let's build on it!

Challenging opportunity to learn the fundamental concepts of programming languages

With hard work, patience, and an open mind, this course makes you a much better programmer

Poor course summary: "Uses ML, Racket, and Ruby"

Now:

- A dynamically typed object-oriented language
- The essence of "OOP": inheritance and overrding
- Contrasting functional programming and OOP
- More advanced OOP features and idioms
- Subtyping and contrast with ML polymorphism (generics)

(Lack of) introductory material

Similar format to prior parts

So "dive right in"

(As needed, consult course information and prior materials)

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman University of Washington

Part C Overview

Where we've been...

Part A:

- 1. Basics, functions, recursion, scope, variables, tuples, lists, ...
- 2. Datatypes, pattern-matching, tail recursion
- 3. First-class functions, closures [and course motivation!]
- 4. Type inference, modules, equivalence

Part B:

- 5. Dynamic types, parentheses, delayed evaluation, streams, macros
- 6. Structs, interpreters, closures
- 7. Static checking, static vs. dynamic

Overall: Functional programming, types or lack thereof, recursion, interpreters, ...

Part C

- 8. Dynamically-typed Object-Oriented Programming Ruby basics, arrays, blocks, classes, methods, much more, ...
 - "Even more dynamic" than Racket
 - "Pure" OOP
 - Blocks that are "almost" closures
- 9. OOP vs. Functional decomposition (aha moment (!)) Advanced OOP topics (e.g., mixins, double dispatch)
- 10. Subtyping; Generics vs. Subtyping

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman University of Washington

Part C Course Structure

Part C: Three weeks

Week 1:

- "Typical" assignment structure (auto-grader, peer review)
- But different style: small-ish extensions to provided code
- And logistical hoops to support multiple Ruby versions

Week 2:

- Relatively few videos
- More challenging assignment with ML and Ruby portions
- Logistical hoops for multiple Ruby versions and ML + Ruby

Week 3:

- Again relatively few videos
- Then "just" a "Final Exam" covering Part B and Part C

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Introduction to Ruby

Ruby logistics

- Next two sections use the Ruby language
 - http://www.ruby-lang.org/
 - Installation / basic usage instructions on course website
 - Emacs in lectures, but many editors support Ruby well
 - We support a few versions; differences not so relevant
- Excellent documentation available, much of it free
 - So may not cover every language detail in course materials
 - http://ruby-doc.org/
 - http://www.ruby-lang.org/en/documentation/
 - Particularly recommend "Programming Ruby 1.9 & 2.0, The Pragmatic Programmers' Guide"
 - Not required and not free

Ruby: Our focus

- Pure object-oriented: all values are objects (even numbers)
- Class-based: Every object has a class that determines behavior
 - Like Java, unlike Javascript
 - Mixins (neither Java interfaces nor C++ multiple inheritance)
- Dynamically typed
- Convenient reflection: Run-time inspection of objects
- Very dynamic: Can change classes during execution
- Blocks and libraries encourage lots of closure idioms
- Syntax, scoping rules, semantics of a "scripting language"
 - Variables "spring to life" on use
 - Very flexible arrays

Ruby: Not our focus

- Lots of support for string manipulation and regular expressions
- Popular for server-side web applications
 - Ruby on Rails
- Often many ways to do the same thing
 - More of a "why not add that too?" approach

Where Ruby fits

	dynamically typed	statically typed
functional	Racket	SML
object-oriented (OOP)	Ruby	Java, etc.

Note: Racket also has classes and objects when you want them

In Ruby everything uses them (at least implicitly)

Historical note: *Smalltalk* also a dynamically typed, class-based, pure OOP language with blocks and convenient reflection

- Smaller just-as-powerful language
- Ruby less simple, more "modern and useful"

Dynamically typed OOP helps identify OOP's essence by not having to discuss types

A note on the homework

Next homework is about understanding and extending an *existing* program in an *unfamiliar* language

- Good practice
- Quite different feel than previous homeworks
- Read code: determine what you do and do not (!) need to understand

Homework requires the Tk graphics library to be installed such that the provided Ruby code can use it

Getting started

- See .rb file for our first program
 - (There are much shorter ways to write the same thing)
- Can run file foo.rb at the command-line with ruby foo.rb
- Or can use irb, which is a REPL
 - Run file foo.rb with load "foo.rb"

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Classes and Objects

The rules of class-based OOP

In Ruby:

- 1. All values are references to *objects*
- 2. Objects communicate via *method calls*, also known as *messages*
- 3. Each object has its own (private) state
- 4. Every object is an instance of a *class*
- 5. An object's class determines the object's behavior
 - How it handles method calls
 - Class contains method definitions

Java/C#/etc. similar but do not follow (1) (e.g., numbers, null) and allow objects to have non-private state

Defining classes and methods

```
class Name
  def method_name1 method_args1
 expression1
  end
  def method_name2 method_args2
 expression2
  end
...
end
```

- Define a new class called with methods as defined
- Method returns its last expression
 - Ruby also has explicit return statement
- Syntax note: Line breaks often required (else need more syntax), but indentation always only style

Creating and using an object

- ClassName.new creates a new object whose class is ClassName
- e.m evaluates e to an object and then calls its m method
 - Also known as "sends the m message"
 - Can also write e.m()
- Methods can take arguments, called like e.m(e1,...,en)
 - Parentheses optional in some places, but recommended

Variables

- Methods can use local variables
 - Syntax: starts with letter
 - Scope is method body
- No declaring them, just assign to them anywhere in method body (!)
- Variables are mutable, x=e
- Variables also allowed at "top-level" or in REPL
- Contents of variables are always references to objects because all values are objects

Self

- self is a special keyword/variable in Ruby
- Refers to "the current object"
 - The object whose method is executing
- So call another method on "same object" with self.m(...)
 - Syntactic sugar: can just write m (...)
- Also can pass/return/store "the whole object" with just self
- (Same as this in Java/C#/C++)

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Object State

Objects have state

- An object's state persists
 - Can grow and change from time object is created
- State only directly accessible from object's methods
 - Can read, write, extend the state
 - Effects persist for next method call
- State consists of *instance variables* (also known as fields)
 - Syntax: starts with an @, e.g., @foo
 - "Spring into being" with assignment
 - So mis-spellings silently add new state (!)
 - Using one not in state not an error; produces nil object

Aliasing

- Creating an object returns a reference to a new object
 - Different state from every other object
- Variable assignment (e.g., x=y) creates an alias
 - Aliasing means same object means same state

Initialization

- A method named initialize is special
 - Is called on a new object before new returns
 - Arguments to new are passed on to initialize
 - Excellent for creating object invariants
 - (Like constructors in Java/C#/etc.)
- Usually good style to create instance variables in initialize
 - Just a convention
 - Unlike OOP languages that make "what fields an object has" a (fixed) part of the class definition
 - In Ruby, different instances of same class can have different instance variables

Class variables

- There is also state shared by the entire class
- Shared by (and only accessible to) all instances of the class
- Called class variables
 - Syntax: starts with an @@, e.g., @@foo
- Less common, but sometimes useful
 - And helps explain via contrast that each object has its own instance variables

Class constants and methods

- Class constants
 - Syntax: start with capital letter, e.g., Foo
 - Should not be mutated
 - Visible outside class C as C::Foo (unlike class variables)
- Class methods (cf. Java/C# static methods)
 - Syntax (in some class C):

```
def self.method_name (args)
...
end
```

Use (of class method in class C):

```
C.method_name(args)
```

Part of the class, not a particular instance of it

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Visibility

Who can access what

- We know "hiding things" is essential for modularity and abstraction
- OOP languages generally have various ways to hide (or not) instance variables, methods, classes, etc.
 - Ruby is no exception
- Some basic Ruby rules here as an example...

Object state is private

- In Ruby, object state is always private
 - Only an object's methods can access its instance variables
 - Not even another instance of the same class
 - So can write @foo, but not e.@foo
- To make object-state publicly visible, define "getters" / "setters"
 - Better/shorter style coming next

```
def get_foo
 @foo
end
def set_foo x
 @foo = x
end
```

Conventions and sugar

Actually, for field @foo the convention is to name the methods

```
def foo
@foo
end
```

```
def foo= x
  @foo = x
end
```

- Cute sugar: When using a method ending in =, can have space before the =
 e.foo = 42
- Because defining getters/setters is so common, there is shorthand for it in class definitions
 - Define just getters: attr_reader :foo, :bar, ...
 - Define getters and setters: attr_accessor :foo, :bar, ...
- Despite sugar: getters/setters are just methods

Why private object state

- This is "more OOP" than public instance variables
- Can later change class implementation without changing clients
 - Like we did with ML modules that hid representation
 - And like we will soon do with subclasses
- Can have methods that "seem like" setters even if they are not

```
def celsius_temp= x
 @kelvin_temp = x + 273.15
end
```

- Can have an unrelated class that implements the same methods and use it with same clients
 - See later discussion of "duck typing"

Method visibility

- Three visibilities for methods in Ruby:
 - private: only available to object itself
 - protected: available only to code in the class or subclasses
 - public: available to all code
- Methods are public by default
 - Multiple ways to change a method's visibility
 - Here is one way...

Method visibilities

```
class Foo =
# by default methods public
protected
# now methods will be protected until
# next visibility keyword
public
private
end
```

One detail

If m is private, then you can only call it via m or m (args)

- As usual, this is shorthand for self.m ...
- But for private methods, only the shorthand is allowed

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

A Longer Example

Now

- Put together much of what we have learned to define and use a small class for rational numbers
 - Called MyRational because Ruby 1.9 has great built-in support for fractions using a class Rational
- Will also use several new and useful expression forms
 - Ruby is too big to show everything; see the documentation
- Way our class works: Keeps fractions in reduced form with a positive denominator
 - Like an ML-module example earlier in course

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Everything is an Object

Pure OOP

Ruby is fully committed to OOP:

Every value is a reference to an object

- Simpler, smaller semantics
- Can call methods on anything
 - May just get a dynamic "undefined method" error
- Almost everything is a method call
 - Example: 3 + 4

Some examples

- Numbers have methods like +, abs, nonzero?, etc.
- nil is an object used as a "nothing" object
 - Like null in Java/C#/C++ except it is an object
 - Every object has a nil? method, where nil returns true for it
 - Note: nil and false are "false", everything else is "true"
- Strings also have a + method
 - String concatenation
 - Example: "hello" + 3.to_s

All code is methods

- All methods you define are part of a class
- Top-level methods (in file or REPL) just added to Object class
- Subclassing discussion coming later, but:
 - Since all classes you define are subclasses of Object, all inherit the top-level methods
 - So you can call these methods anywhere in the program
 - Unless a class overrides (roughly-not-exactly, shadows) it by defining a method with the same name

Reflection and exploratory programming

- All objects also have methods like:
 - methods
 - class
- Can use at run-time to query "what an object can do" and respond accordingly
 - Called reflection
- Also useful in the REPL to explore what methods are available
 - May be quicker than consulting full documentation
- Another example of "just objects and method calls"

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Class Definitions are Dynamic

Changing classes

- Ruby programs (or the REPL) can add/change/replace methods while a program is running
- Breaks abstractions and makes programs very difficult to analyze, but it does have plausible uses
 - Simple example: Add a useful helper method to a class you did not define
 - Controversial in large programs, but may be useful
- For us: Helps re-enforce "the rules of OOP"
 - Every object has a class
 - A class determines its instances' behavior

Examples

- Add a double method to our MyRational class
- Add a double method to the built-in FixNum class
- Defining top-level methods adds to the built-in Object class
 - Or replaces methods
- Replace the + method in the built-in FixNum class
 - Oops: watch irb crash

The moral

- Dynamic features cause interesting semantic questions
- Example:
 - First create an instance of class C, e.g., x = C.new
 - Now replace method method m in C
 - Now call x.m

Old method or new method? In Ruby, new method

The point is Java/C#/C++ do not have to ask the question

May allow more optimized method-call implementations as a result

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Duck Typing

Duck Typing

"If it walks like a duck and quacks like a duck, it's a duck"

Or don't worry that it may not be a duck

When writing a method you might think, "I need a **Foo** argument" but really you need an object with enough methods similar to **Foo**'s methods that your method works

 Embracing duck typing is always making method calls rather than assuming/testing the class of arguments

Plus: More code reuse; very OOP approach

What messages an object receive is "all that matters"

Minus: Almost nothing is equivalent

- x+x versus x*2 versus 2*x
- Callers may assume a lot about how callees are implemented

Duck Typing Example

```
def mirror_update pt
  pt.x = pt.x * (-1)
end
```

- Natural thought: "Takes a Point object (definition not shown here), negates the x value"
 - Makes sense, though a Point instance method more OOP
- Closer: "Takes anything with getter and setter methods for @x instance variable and multiplies the x field by −1"
- Closer: "Takes anything with methods x= and x and calls x= with the result of multiplying result of x and -1"
- Duck typing: "Takes anything with method x= and x where result of x has a * method that can take -1. Sends result of calling x the * message with -1 and sends that result to x="

With our example

```
def mirror_update pt
  pt.x = pt.x * (-1)
end
```

- Plus: Maybe mirror_update is useful for classes we did not anticipate
- Minus: If someone does use (abuse?) duck typing here, then we cannot change the implementation of mirror_update
 - For example, to pt.x
- Better (?) example: Can pass this method a number, a string, or a MyRational
 def double x

end

x + x

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Arrays

Ruby Arrays

- Lots of special syntax and many provided methods for the Array class
- Can hold any number of other objects, indexed by number
 - Get via a[i]
 - Set via a[i] = e
- Compared to arrays in many other languages
 - More flexible and dynamic
 - Fewer operations are errors
 - Less efficient
- "The standard collection" (like lists were in ML and Racket)

Using Arrays

- See many examples, some demonstrated here
- Consult the documentation/tutorials
 - If seems sensible and general, probably a method for it
- Arrays make good tuples, lists, stacks, queues, sets, ...
- Iterating over arrays typically done with methods taking blocks
 - Next topic...

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Passing Blocks

Blocks

Blocks are probably Ruby's strangest feature compared to other PLs

But almost just closures

- Normal: easy way to pass anonymous functions to methods for all the usual reasons
- Normal: Blocks can take 0 or more arguments
- Normal: Blocks use lexical scope: block body uses environment where block was defined

Examples:

```
3.times { puts "hi" }
[4,6,8].each { puts "hi" }
i = 7
[4,6,8].each {|x| if i > x then puts (x+1) end }
```

Some strange things

- Can pass 0 or 1 block with any message
 - Callee might ignore it
 - Callee might give an error if you do not send one
 - Callee might do different things if you do/don't send one
 - Also number-of-block-arguments can matter
- Just put the block "next to" the "other" arguments (if any)
 - Syntax: $\{e\}$, $\{|x|e\}$, $\{|x,y|e\}$, etc. (plus variations)
 - Can also replace { and } with do and end
 - Often preferred for blocks > 1 line

Blocks everywhere

- Rampant use of great block-taking methods in standard libraray
- Ruby has loops but very rarely used
 - Can write (0..i).each {|j| e}, but often better options
- Examples (consult documentation for many more)

```
a = Array.new(5) {|i| 4*(i+1)}
a.each { puts "hi" }
a.each {|x| puts (x * 2) }
a.map {|x| x * 2 } #synonym: collect
a.any? {|x| x > 7 }
a.all? {|x| x > 7 }
a.inject(0) {|acc,elt| acc+elt }
a.select {|x| x > 7 } #non-synonym: filter
```

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Using Blocks

More strangeness

- Callee does not give a name to the (potential) block argument
- Instead, just calls it with yield or yield(args)
 - Silly example:

```
def silly a
  (yield a) + (yield 42)
end
x.silly(5) {|b| b*2 }
```

- See code for slightly less silly example
- Can ask block_given? but often just assume a block is given or that a block's presence is implied by other arguments

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Procs

Blocks are "second-class"

All a method can do with a block is yield to it

- Cannot return it, store it in an object (e.g., for a callback), ...
- But can also turn blocks into real closures
- Closures are instances of class Proc
 - Called with method call

This is Ruby, so there are several ways to make Proc objects ©

 One way: method lambda of Object takes a block and returns the corresponding Proc

Example

$$a = [3,5,7,9]$$

Blocks are fine for applying to array elements

```
b = a.map {|x| x+1 }
i = b.count {|x| x>=6 }
```

- But for an array of closures, need Proc objects
 - More common use is callbacks

```
c = a.map {|x| lambda {|y| x>=y}}
c[2].call 17
j = c.count {|x| x.call(5) }
```

Moral

- First-class ("can be passed/stored anywhere") makes closures more powerful than blocks
- But blocks are (a little) more convenient and cover most uses
- This helps us understand what first-class means
- Language design question: When is convenience worth making something less general and powerful?

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Hashes and Ranges

More collections

- Hashes like arrays but:
 - Keys can be anything; strings and symbols common
 - No natural ordering like numeric indices
 - Different syntax to make them
 - Like a dynamic record with anything for field names
 - Often pass a hash rather than many arguments
- Ranges like arrays of contiguous numbers but:
 - More efficiently represented, so large ranges fine

Good style to:

- Use ranges when you can
- Use hashes when non-numeric keys better represent data

Similar methods

- Arrays, hashes, and ranges all have some methods other don't
 - E.g., keys and values
- But also have many of the same methods, particularly iterators
 - Great for duck typing
 - Example

```
def foo a
 a.count {|x| x*x < 50}
end

foo [3,5,7,9]
foo (3..9)</pre>
```

Once again separating "how to iterate" from "what to do"

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Subclassing

Next major topic

- Subclasses, inheritance, and overriding
 - The essence of OOP
 - Not unlike you may have seen in Java/C#/C++/Python, but worth studying from PL perspective and in a more dynamic language

Subclassing

A class definition has a superclass (Object if not specified)

```
class ColorPoint < Point ...
```

- The superclass affects the class definition:
 - Class inherits all method definitions from superclass
 - But class can override method definitions as desired
- Unlike Java/C#/C++:
 - No such thing as "inheriting fields" since all objects create instance variables by assigning to them
 - Subclassing has nothing to do with a (non-existent) type system: can still (try to) call any method on any object

Example (to be continued)

```
class Point
  attr accessor :x, :y
  def initialize(x,y)
 0x = x
 0y = y
  end
  def distFromOrigin
 # direct field access
 Math.sqrt(@x*@x
 + (y*(y))
  end
  def distFromOrigin2
 # use getters
 Math.sqrt(x*x
 + v*v
  end
end
```

```
class ColorPoint < Point
  attr_accessor :color
  def initialize(x,y,c)
 super(x,y)
 @color = c
  end
end</pre>
```

An object has a class

```
p = Point.new(0,0)
cp = ColorPoint.new(0,0,"red")
p.class
 # Point
p.class.superclass
 # Object
 # ColorPoint
cp.class
cp.class.superclass
 Point
cp.class.superclass.superclass
 # Object
cp.is a? Point
 # true
cp.instance of? Point
 # false
cp.is a? ColorPoint
 # true
cp.instance of? ColorPoint
 # true
```

- Using these methods is usually non-OOP style
 - Disallows other things that "act like a duck"
 - Nonetheless semantics is that an instance of ColorPoint
 "is a" Point but is not an "instance of" Point
 - [Java note: instanceof is like Ruby's is_a?]

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Why Use Subclassing?

Example continued

Consider alternatives to:

```
class ColorPoint < Point
  attr_accessor :color
  def initialize(x,y,c)
 super(x,y)
 @color = c
  end
end</pre>
```

 Here subclassing is a good choice, but programmers often overuse subclassing in OOP languages

Why subclass

- Instead of creating ColorPoint, could add methods to Point
 - That could mess up other users and subclassers of Point

```
class Point
  attr_accessor :color
  def initialize(x,y,c="clear")
 @x = x
 @y = y
 @color = c
  end
end
```

Why subclass

- Instead of subclassing Point, could copy/paste the methods
 - Means the same thing if you don't use methods like is_a?
 and superclass, but of course code reuse is nice

```
class ColorPoint
  attr accessor :x, :y, :color
  def initialize(x,y,c="clear")
  end
  def distFromOrigin
 Math.sqrt(@x*@x + @y*@y)
  end
  def distFromOrigin2
 Math.sqrt(x*x + y*y)
  end
end
```

Why subclass

- Instead of subclassing Point, could use a Point instance variable
 - Define methods to send same message to the Point
 - Often OOP programmers overuse subclassing
 - But for ColorPoint, subclassing makes sense: less work and can use a ColorPoint wherever code expects a Point

```
class ColorPoint
  attr_accessor :color
  def initialize(x,y,c="clear")
 @pt = Point.new(x,y)
 @color = c
  end
  def x
 @pt.x
  end
  ... # similar "forwarding" methods
 # for y, x=, y=
end
```

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Overriding and Dynamic Dispatch

Overriding

- ThreeDPoint is more interesting than ColorPoint because it overrides distFromOrigin and distFromOrigin2
 - Gets code reuse, but highly disputable if it is appropriate to say a ThreeDPoint "is a" Point
 - Still just avoiding copy/paste

```
class ThreeDPoint < Point
  def initialize(x,y,z)
 super(x,y)
 0z = z
  end
  def distFromOrigin # distFromOrigin2 similar
 d = super
 Math.sqrt(d*d + @z*@z)
  end
end
```

So far...

- With examples so far, objects are not so different from closures
 - Multiple methods rather than just "call me"
 - Explicit instance variables rather than environment where function is defined
 - Inheritance avoids helper functions or code copying
 - "Simple" overriding just replaces methods
- But there is one big difference:

Overriding can make a method defined in the superclass call a method in the subclass

The essential difference of OOP, studied carefully next lecture

Example: Equivalent except constructor

```
class PolarPoint < Point</pre>
  def initialize(r,theta)
 0r = r
 @theta = theta
  end
  def x
 @r * Math.cos(@theta)
  end
  def v
 @r * Math.sin(@theta)
  end
  def distFromOrigin
 @r
  end
end
```

- Also need to define x= and y= (see code file)
- Key punchline: distFromOrigin2, defined in Point, "already works"

```
def distFromOrigin2
 Math.sqrt(x*x+y*y)
end
```

 Why: calls to self are resolved in terms of the object's class

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Method-Lookup Rules, Precisely

Dynamic dispatch

Dynamic dispatch

- Also known as late binding or virtual methods
- Call self.m2() in method m1 defined in class C can
 resolve to a method m2 defined in a subclass of C
- Most unique characteristic of OOP

Need to define the semantics of *method lookup* as carefully as we defined *variable lookup* for our PLs

Review: variable lookup

Rules for "looking things up" is a key part of PL semantics

- ML: Look up variables in the appropriate environment
 - Lexical scope for closures
 - Field names (for records) are different: not variables
- Racket: Like ML plus let, letrec
- Ruby:
 - Local variables and blocks mostly like ML and Racket
 - But also have instance variables, class variables, methods (all more like record fields)
 - Look up in terms of self, which is special

Using self

- self maps to some "current" object
- Look up instance variable @x using object bound to self
- Look up class variables @@x using object bound to self.class
- Look up methods...

Ruby method lookup

The semantics for method calls also known as message sends e0.m(e1,...,en)

- 1. Evaluate e0, e1, ..., en to objects obj0, obj1, ..., objn
 - As usual, may involve looking up self, variables, fields, etc.
- 2. Let C be the class of obj0 (every object has a class)
- 3. If m is defined in C, pick that method, else recur with the superclass of C unless C is already Object
 - If no m is found, call method missing instead
 - Definition of method_missing in Object raises an error
- 4. Evaluate body of method picked:
 - With formal arguments bound to obj1, ..., objn
 - With self bound to obj0 -- this implements dynamic dispatch!

Note: Step (3) complicated by *mixins*: will revise definition later

Punch-line again

To implement dynamic dispatch, evaluate the method body with self mapping to the *receiver* (result of e0)

- That way, any self calls in body of m use the receiver's class,
 - Not necessarily the class that defined m
- This much is the same in Ruby, Java, C#, Smalltalk, etc.

Comments on dynamic dispatch

- This is why distFromOrigin2 worked in PolarPoint
- More complicated than the rules for closures
 - Have to treat self specially
 - May seem simpler only if you learned it first
 - Complicated does not necessarily mean inferior or superior

Optional: static overloading

In Java/C#/C++, method-lookup rules are similar, but more complicated because > 1 methods in a class can have same name

- Java/C/C++: Overriding only when number/types of arguments the same
- Ruby: same-method-name always overriding

Pick the "best one" using the (static) types of the arguments

- Complicated rules for "best"
- Type-checking error if there is no "best"

Relies fundamentally on type-checking rules

Ruby has none

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Dynamic Dispatch Versus Closures

A simple example, part 1

In ML (and other languages), closures are closed

```
fun even x = if x=0 then true else odd (x-1) and odd x = if x=0 then false else even (x-1)
```

So we can shadow **odd**, but any call to the closure bound to **odd** above will "do what we expect"

Does not matter if we shadow even or not

```
(* does not change odd - too bad; this would
  improve it *)
fun even x = (x mod 2)=0
```

```
(* does not change odd - good thing; this would
  break it *)
fun even x = false
```

A simple example, part 2

In Ruby (and other OOP languages), subclasses can change the behavior of methods they do not override

```
class A
  def even x
 if x==0 then true else odd (x-1) end
  end
  def odd x
 if x==0 then false else even (x-1) end
  end
end
class B < A # improves odd in B objects</pre>
  def even x ; x % 2 == 0 end
end
class C < A # breaks odd in C objects</pre>
  def even x ; false end
end
```

The OOP trade-off

Any method that makes calls to overridable methods can have its behavior changed in subclasses even if it is not overridden

- Maybe on purpose, maybe by mistake
- Observable behavior includes calls-to-overridable methods
- So harder to reason about "the code you're looking at"
 - Can avoid by disallowing overriding
 - "private" or "final" methods
- So easier for subclasses to affect behavior without copying code
 - Provided method in superclass is not modified later

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Optional: Dynamic Dispatch Manually in Racket

Manual dynamic dispatch

Now: Write Racket code with little more than pairs and functions that acts like objects with dynamic dispatch

Why do this?

- (Racket actually has classes and objects available)
- Demonstrates how one language's semantics is an idiom in another language
- Understand dynamic dispatch better by coding it up
 - Roughly how an interpreter/compiler might

Analogy: Earlier optional material encoding higher-order functions using objects and explicit environments

Our approach

Many ways to do it; our code does this:

An "object" has a list of field pairs and a list of method pairs

```
(struct obj (fields methods))
```

– Field-list element example:

```
(mcons 'x 17)
```


– Method-list element example:

```
(cons 'get-x (lambda (self args) ...))
```

Notes:

- Lists sufficient but not efficient
- Not class-based: object has a list of methods, not a class that has a list of methods [could do it that way instead]
- Key trick is lambdas taking an extra self argument
 - All "regular" arguments put in a list args for simplicity

A point object bound to x

Key helper functions

Now define plain Racket functions to get field, set field, call method

```
(define (assoc-m v xs)
  ...) ; assoc for list of mutable pairs
(define (get obj fld)
 (let ([pr (assoc-m fld (obj-fields obj))]))
 (if pr (mcdr pr) (error ...))))
(define (set obj fld v)
 (let ([pr (assoc-m fld (obj-fields obj))]))
 (if pr (set-mcdr! pr v) (error ...))))
(define (send obj msg . args)
 (let ([pr (assoc msg (obj-methods obj))]))
 (if pr ((cdr pr) obj args) (error ...))))
```

(send x 'distToOrigin)

Constructing points

- Plain-old Racket function can take initial field values and build a point object
 - Use functions get, set, and send on result and in "methods"
 - Call to self: (send self 'm ...)
 - Method arguments in args list

"Subclassing"

- Can use make-point to write make-color-point or make-polar-point functions (see code)
- Build a new object using fields and methods from "super" "constructor"
 - Add new or overriding methods to the beginning of the list
 - send will find the first matching method
 - Since send passes the entire receiver for self, dynamic dispatch works as desired

Why not ML?

- We were wise not to try this in ML!
- ML's type system does not have subtyping for declaring a polarpoint type that "is also a" point type
 - Workarounds possible (e.g., one type for all objects)
 - Still no good type for those self arguments to functions
 - Need quite sophisticated type systems to support dynamic dispatch if it is not built into the language
- In fairness, languages with subtyping but not generics make it analogously awkward to write generic code