Prelude

Role models are important. Officer Alex J. Murphy / RoboCop

One thing has always bothered me as a Ruby developer - Python developers have a great programming style reference (PEP-8) and we never got an official guide, documenting Ruby coding style and best practices. And I do believe that style matters. I also believe that a great hacker community, such as Ruby has, should be quite capable of producing this coveted document

This guide started its life as our internal company Ruby coding guidelines (written by yours truly). At some point I decided that the work I was doing might be interesting to members of the Ruby community in general and that the world had little need for another internal company guideline. But the world could certainly benefit from a community-driven and communitysanctioned set of practices, idioms and style prescriptions for Ruby programming.

Since the inception of the guide I've received a lot of feedback from members of the exceptional Ruby community around the world. Thanks for all the suggestions and the support! Together we can make a resource beneficial to each and every Ruby developer out

By the way, if you're into Rails you might want to check out the complementary Ruby on Rails Style Guide.

The Ruby Style Guide

This Ruby style guide recommends best practices so that real-world Ruby programmers can write code that can be maintained by other real-world Ruby programmers. A style guide that reflects real-world usage gets used, and a style guide that holds to an ideal that has been rejected by the people it is supposed to help risks not getting used at all - no matter how good it is.

The guide is separated into several sections of related rules. I've tried to add the rationale behind the rules (if it's omitted I've assumed it's pretty obvious).

I didn't come up with all the rules out of nowhere - they are mostly based on my extensive career as a professional software engineer, feedback and suggestions from members of the Ruby community and various highly regarded Ruby programming resources, such as "Programming Ruby 1.9" and "The Ruby Programming Language".

There are some areas in which there is no clear consensus in the Ruby community regarding a particular style (like string literal quoting, spacing inside hash literals, dot position in multiline method chaining, etc.). In such scenarios all popular styles are acknowledged and it's up to you to pick one and apply it consistently.

This style guide evolves over time as additional conventions are identified and past conventions are rendered obsolete by changes in Ruby itself.

Many projects have their own coding style guidelines (often derived from this guide). In the event of any conflicts, such project-specific guides take precedence for that project.

You can generate a PDF or an HTML copy of this guide using Transmuter.

RuboCop is a code analyzer, based on this style guide.

Translations of the guide are available in the following languages:

- Chinese Simplified Chinese Traditional
- French
- Japanese
- Korean
- Portuguese
- Russian
- Spanish
- Vietnamese

Table of Contents

- Source Code Layout
- Syntax
- Naming
- Comments
 - Comment Annotations
- Classes
- Exceptions
- Collections
- Strings
- Regular Expressions
- Percent Literals
- Metaprogramming
- **Misc**

Source Code Layout

Nearly everybody is convinced that every style but their own is ugly and unreadable. Leave out the "but their own" and they're probably right... -- Jerry Coffin (on indentation)

- Use UTF-8 as the source file encoding. [link]
- Use two **spaces** per indentation level (aka soft tabs). No hard tabs. [link]

```
# bad - four spaces
def some_method
 do_something
end

# good
def some_method
 do_something
end
```

- Use Unix-style line endings. (*BSD/Solaris/Linux/OS X users are covered by default, Windows users have to be extra careful.) [link]
 - If you're using Git you might want to add the following configuration setting to protect your project from Windows line endings creeping in:

```
$ git config --global core.autocrlf true
```

 Don't use; to separate statements and expressions. As a corollary - use one expression per line. [link]

```
# bad
puts 'foobar'; # superfluous semicolon

puts 'foo'; puts 'bar' # two expressions on the same line
# good
puts 'foobar'

puts 'foo'
puts 'bar'

puts 'foo', 'bar' # this applies to puts in particular
```

Prefer a single-line format for class definitions with no body. [link]

```
# bad
class FooError < StandardError
end

# okish
class FooError < StandardError; end

# good
FooError = Class.new(StandardError)</pre>
```

Avoid single-line methods. Although they are somewhat popular in the wild, there are a
few peculiarities about their definition syntax that make their use undesirable. At any
rate - there should be no more than one expression in a single-line method. [link]

```
# bad
def too_much; something; something_else; end

# okish - notice that the first ; is required
def no_braces_method; body end

# okish - notice that the second ; is optional
def no_braces_method; body; end

# okish - valid syntax, but no ; makes it kind of hard to read
def some_method() body end

# good
def some_method
body
end
```

One exception to the rule are empty-body methods.

```
# good
def no_op; end
```

 $\bullet~$ Use spaces around operators, after commas, colons and semicolons, around $\{$ and

before }. Whitespace might be (mostly) irrelevant to the Ruby interpreter, but its proper use is the key to writing easily readable code. [link]

```
sum = 1 + 2
a, b = 1, 2
[1, 2, 3].each { |e| puts e }
class FooError < StandardError; end</pre>
```

The only exception, regarding operators, is the exponent operator:

```
# bad
e = M * c ** 2
# good
e = M * c**2
```

{ and } deserve a bit of clarification, since they are used for block and hash literals, as well as embedded expressions in strings. For hash literals two styles are considered acceptable.

```
# good - space after { and before }
{ one: 1, two: 2 }
# good - no space after { and before }
{one: 1, two: 2}
```

The first variant is slightly more readable (and arguably more popular in the Ruby community in general). The second variant has the advantage of adding visual difference between block and hash literals. Whichever one you pick - apply it consistently.

As far as embedded expressions go, there are also two acceptable options:

```
# good - no spaces
"string#{expr}"

# ok - arguably more readable
"string#{ expr }"
```

The first style is extremely more popular and you're generally advised to stick with it. The second, on the other hand, is (arguably) a bit more readable. As with hashes - pick one style and apply it consistently.

• No spaces after (, [or before],). [link]

```
some(arg).other
[1, 2, 3].size
```

• No space after !. [link]

```
# bad
! something

# good
!something
```

No space inside range literals. [link]

```
# bad

1 .. 3

'a' ... 'z'

# good

1.. 3

'a'..'z'
```

 Indent when as deep as case. I know that many would disagree with this one, but it's the style established in both "The Ruby Programming Language" and "Programming Ruby". [link]

```
# bad
case
when song.name == 'Misty'
 puts 'Not again!'
when song.duration > 120
 puts 'Too long!'
when Time.now.hour > 21
 puts "It's too late"
else
 song.play
end

# good
case
when song.name == 'Misty'
```

```
puts 'Not again!'
when song.duration > 120
puts 'Too long!'
when Time.now.hour > 21
puts "It's too late"
else
 song.play
end
```

 When assigning the result of a conditional expression to a variable, preserve the usual alignment of its branches. [link]

```
# bad - pretty convoluted
kind = case year
when 1850..1889 then 'Blues'
when 1890..1909 then 'Ragtime'
when 1910..1929 then 'New Orleans Jazz'
when 1930..1939 then 'Swing'
when 1940..1950 then 'Bebop
else 'Jazz'
end
result = if some_cond
  calc_something
  calc_something_else
# good - it's apparent what's going on
kind = case year
 when 1850..1889 then 'Blues' when 1890..1909 then 'Ragtime'
 when 1910..1929 then 'New Orleans Jazz' when 1930..1939 then 'Swing'
 when 1940. 1950 then 'Bebop' else 'Jazz'
 end
result = if some_cond
 calc_something
 else
 calc_something_else
 end
# good (and a bit more width efficient)
kind =
  case year
  when 1850..1889 then 'Blues'
  when 1890..1909 then 'Ragtime'
  when 1910..1929 then 'New Orleans Jazz'
  when 1930..1939 then 'Swing'
  when 1940..1950 then 'Bebop
  else 'Jazz'
  end
result =
  if some_cond
 calc_something
  else
 calc_something_else
  end
```

 Use empty lines between method definitions and also to break up a method into logical paragraphs internally. [link]

```
def some_method
  data = initialize(options)

  data.manipulate!

  data.result
end

def some_method
  result
end
```

 Avoid comma after the last parameter in a method call, especially when the parameters are not on separate lines. [link]

```
// bad
some_method(size, count, color, )

# good
some_method(size, count, color)
```

 Use spaces around the = operator when assigning default values to method parameters: [link]

```
# bad
def some_method(arg1=:default, arg2=nil, arg3=[])
 # do something...
end

# good
def some_method(arg1 = :default, arg2 = nil, arg3 = [])
 # do something...
end
```

While several Ruby books suggest the first style, the second is much more prominent in practice (and arguably a bit more readable).

 Avoid line continuation \ where not required. In practice, avoid using line continuations for anything but string concatenation. [link]

- Adopt a consistent multi-line method chaining style. There are two popular styles in the Ruby community, both of which are considered good - leading. (Option A) and trailing. (Option B). [link]
 - $\circ~$ (Option A) When continuing a chained method invocation on another line keep the . on the second line.

```
# bad - need to consult first line to understand second line
one.two.three.
four

# good - it's immediately clear what's going on the second line
one.two.three
.four
```

 (Option B) When continuing a chained method invocation on another line, include the . on the first line to indicate that the expression continues.

```
# bad - need to read ahead to the second line to know that
one.two.three
 .four

# good - it's immediately clear that the expression continues beyond the first line
one.two.three.
four
```

A discussion on the merits of both alternative styles can be found here.

Align the parameters of a method call if they span more than one line. When aligning
parameters is not appropriate due to line-length constraints, single indent for the lines
after the first is also acceptable. [link]

Align the elements of array literals spanning multiple lines. [link]

```
# bad - single indent
menu_item = ['Spam', 'Spam', 'Spam']

# good
menu_item = [
 'Spam', 'Spa
```

• Add underscores to large numeric literals to improve their readability. [link]

```
# bad - how many 0s are there?
num = 1000000

# good - much easier to parse for the human brain
num = 1_000_000
```

- Use RDoc and its conventions for API documentation. Don't put an empty line between the comment block and the def. [link]
- Limit lines to 80 characters. [link]
- Avoid trailing whitespace. [link]
- End each file with a newline. [link]
- Don't use block comments. They cannot be preceded by whitespace and are not as easy to spot as regular comments. [link]

```
# bad
=begin
comment line
another comment line
=end

# good
# comment line
# another comment line
# another comment line
```

Syntax

Use :: only to reference constants(this includes classes and modules) and
constructors (like Array() or Nokogiri::HTML()). Do not use :: for regular method
invocation. [link]

```
# bad
SomeClass::some_method
some_object::some_method

# good
SomeClass.some_method
some_object.some_method
SomeModule::SomeClass::SOME_CONST
SomeModule::SomeClass()
```

 Use def with parentheses when there are arguments. Omit the parentheses when the method doesn't accept any arguments. [link]

```
# bad
def some_method()
 # body omitted
end

# good
def some_method
 # body omitted
end

# bad
def some_method_with_arguments arg1, arg2
 # body omitted
end

# good
def some_method_with_arguments(arg1, arg2)
 # body omitted
end
```

 Do not use for, unless you know exactly why. Most of the time iterators should be used instead. for is implemented in terms of each (so you're adding a level of indirection), but with a twist - for doesn't introduce a new scope (unlike each) and variables defined in its block will be visible outside it. [link]

```
arr = [1, 2, 3]
# bad
for elem in arr do
 puts elem
end

# note that elem is accessible outside of the for loop
elem # => 3
# good
arr.each { |elem| puts elem }
# elem is not accessible outside each's block
elem # => NameError: undefined local variable or method `elem'
```

• Do not use then for multi-line if/unless. [link]

```
# bad
if some_condition then
 # body omitted
end

# good
if some_condition
 # body omitted
end
```

 Always put the condition on the same line as the if/unless in a multi-line conditional. [link]

```
# bad
if
 some_condition
 do_something
 do_something_else
end

# good
if some_condition
 do_something
 do_something
 do_something_else
end
```

 Favor the ternary operator(?:) over if/then/else/end constructs. It's more common and obviously more concise. [link]

```
# bad
result = if some_condition then something else something_else end
# good
result = some_condition ? something : something_else
```

Use one expression per branch in a ternary operator. This also means that ternary
operators must not be nested. Prefer if/else constructs in these cases. [link]

bad

```
some_condition ? (nested_condition ? nested_something : nested_something_else) : something_else
# good
if some_condition
 nested_condition ? nested_something : nested_something_else
else
 something_else
end
```

 Do not use if x; Use the ternary operator instead. ${\hbox{\footnotember link}}$

```
# bad
result = if some_condition; something else something_else end
# good
result = some_condition ? something : something_else
```

 \bullet Leverage the fact that if and case are expressions which return a result. ${\mbox{\tt link}}$

```
# bad
if condition
  result = x
else
  result = y
end

# good
result =
  if condition
 x
else
 y
end
```

- Use when x then ... for one-line cases. The alternative syntax when x: ... has been removed as of Ruby 1.9. [link]
- Do not use when x; See the previous rule. [link]
- Use ! instead of not. [link]

```
# bad - braces are required because of op precedence
x = (not something)
# good
x = !something
```

• Avoid the use of !!. [link]

```
# bad
x = 'test'
# obscure nil check
if !!x
# body omitted
end

x = false
# double negation is useless on booleans
!!x # => false

# good
x = 'test'
unless x.nil?
# body omitted
end
```

• The and and or keywords are banned. It's just not worth it. Always use && and $|\;|$ instead. [link]

```
# bad
# boolean expression
if some_condition and some_other_condition
 do_something
end

# control flow
document.saved? or document.save!

# good
# boolean expression
if some_condition && some_other_condition
 do_something
end
```

```
# control flow
document.saved? || document.save!
```

- Avoid multi-line ?: (the ternary operator); use if/unless instead. [link]
- Favor modifier if/unless usage when you have a single-line body. Another good
 alternative is the usage of control flow &&/||. [link]

```
# bad
if some_condition
  do_something
end

# good
do_something if some_condition

# another good option
some_condition && do_something
```

Avoid modifier if/unless usage at the end of a non-trivial multi-line block. [link]

 \bullet Favor unless over if for negative conditions (or control flow | |). [link]

```
# bad
do_something if !some_condition

# bad
do_something if not some_condition

# good
do_something unless some_condition

# another good option
some_condition || do_something
```

• Do not use unless with else. Rewrite these with the positive case first. [link]

```
# bad
unless success?
puts 'failure'
else
  puts 'success'
end

# good
if success?
  puts 'success'
else
  puts 'failure'
end
```

• Don't use parentheses around the condition of an if/unless/while/until. [link]

```
# bad
if (x > 10)
 # body omitted
end

# good
if x > 10
 # body omitted
end
```

Note that there is an exception to this rule, namely $\underline{\mathsf{safe}}$ assignment in condition.

Do not use while/until condition do for multi-line while/until. [link]

```
# bad
while x > 5 do
# body omitted
```

```
end
until x > 5 do
 # body omitted
end

# good
while x > 5
 # body omitted
end

until x > 5
 # body omitted
end
```

 \bullet Favor modifier while/until usage when you have a single-line body. $^{\mbox{[link]}}$

```
# bad
while some_condition
 do_something
end

# good
do_something while some_condition
```

• Favor until over while for negative conditions. [link]

```
# bad
do_something while !some_condition
# good
do_something until some_condition
```

• Use Kernel#loop instead of while/until when you need an infinite loop. [link]

```
# bad
while true
 do_something
end

until false
 do_something
end

# good
loop do
 do_something
end
```

 Use Kernel#loop with break rather than begin/end/until Or begin/end/while for post-loop tests. [link]

```
# bad
begin
  puts val
  val += 1
end while val < 0

# good
loop do
  puts val
  val += 1
  break unless val < 0
end</pre>
```

 Omit parentheses around parameters for methods that are part of an internal DSL (e.g. Rake, Rails, RSpec), methods that have "keyword" status in Ruby (e.g. attr_reader, puts) and attribute access methods. Use parentheses around the arguments of all other method invocations. [link]

```
class Person
  attr_reader :name, :age

# omitted
end

temperance = Person.new('Temperance', 30)
temperance.name

puts temperance.age

x = Math.sin(y)
array.delete(e)
```

```
bowling.score.should == 0
```

Omit the outer braces around an implicit options hash. [link]

```
# bad
user.set({ name: 'John', age: 45, permissions: { read: true } })
# good
user.set(name: 'John', age: 45, permissions: { read: true })
```

 Omit both the outer braces and parentheses for methods that are part of an internal DSL. [link]

```
class Person < ActiveRecord::Base
 # bad
 validates(:name, { presence: true, length: { within: 1..10 } })

# good
 validates :name, presence: true, length: { within: 1..10 }
end</pre>
```

Omit parentheses for method calls with no arguments. [link]

```
# bad
Kernel.exit!()
2.even?()
fork()
'test'.upcase()

# good
Kernel.exit!
2.even?
fork
'test'.upcase
```

Prefer {...} over do...end for single-line blocks. Avoid using {...} for multi-line blocks (multiline chaining is always ugly). Always use do...end for "control flow" and "method definitions" (e.g. in Rakefiles and certain DSLs). Avoid do...end when chaining. [link]

```
names = ['Bozhidar', 'Steve', 'Sarah']

# bad
names.each do |name|
 puts name
end

# good
names.each { |name| puts name }

# bad
names.select do |name|
 name.start_with?('S')
end.map { |name| name.upcase }

# good
names.select { |name| name.start_with?('S') }.map { |name| name.upcase }
```

Some will argue that multiline chaining would look OK with the use of {...}, but they should ask themselves - is this code really readable and can the blocks' contents be extracted into nifty methods?

Consider using explicit block argument to avoid writing block literal that just passes its
arguments to another block. Beware of the performance impact, though, as the block
gets converted to a Proc. [link]

```
require 'tempfile'

# bad

def with_tmp_dir
 Dir.mktmpdir do |tmp_dir|
 Dir.chdir(tmp_dir) { |dir| yield dir } # block just passes arguments
 end
end

# good
def with_tmp_dir(&block)
 Dir.mktmpdir do |tmp_dir|
 Dir.chdir(tmp_dir, &block)
 end
end

with_tmp_dir do |dir|
```

```
puts "dir is accessible as a parameter and pwd is set: \#\{dir\}" end
```

Avoid return where not required for flow of control. [link]

```
# bad
def some_method(some_arr)
 return some_arr.size
end

# good
def some_method(some_arr)
 some_arr.size
end
```

Avoid self where not required. (It is only required when calling a self write accessor.)

```
# bad
def ready?
 if self.last_reviewed_at > self.last_updated_at
 self.worker.update(self.content, self.options)
 self.status = :in_progress
 end
 self.status == :verified
end

# good
def ready?
 if last_reviewed_at > last_updated_at
 worker.update(content, options)
 self.status = :in_progress
 end
 status == :verified
end
```

 As a corollary, avoid shadowing methods with local variables unless they are both equivalent. [link]

```
class Foo
  attr_accessor :options

# ok
def initialize(options)
  self.options = options
  # both options and self.options are equivalent here
end

# bad
def do_something(options = {})
  unless options[:when] == :later
 output(self.options[:message])
  end
end

# good
def do_something(params = {})
  unless params[:when] == :later
 output(options[:message])
  end
end
end
```

Don't use the return value of = (an assignment) in conditional expressions unless the
assignment is wrapped in parentheses. This is a fairly popular idiom among Rubyists
that's sometimes referred to as safe assignment in condition. [link]

```
# bad (+ a warning)
if v = array.grep(/foo/)
 do_something(v)
 ...
end

# good (MRI would still complain, but RuboCop won't)
if (v = array.grep(/foo/))
 do_something(v)
 ...
end

# good
v = array.grep(/foo/)
if v
 do_something(v)
 ...
```

Use shorthand self assignment operators whenever applicable. [link]

```
# bad

x = x + y

x = x * y

x = x * y

x = x / y

x = x |  | y

x = x && y

# good

x += y

x *= y

x *= y

x *= y

x /= y

x |  |= y

x && |= y

x && |= y
```

• Use ||= to initialize variables only if they're not already initialized. [link]

```
# bad
name = name ? name : 'Bozhidar'

# bad
name = 'Bozhidar' unless name

# good - set name to Bozhidar, only if it's nil or false
name || = 'Bozhidar'
```

• Don't use $|\cdot|$ = to initialize boolean variables. (Consider what would happen if the current value happened to be false.) [link]

```
# bad - would set enabled to true even if it was false
enabled ||= true

# good
enabled = true if enabled.nil?
```

Use &&= to preprocess variables that may or may not exist. Using &&= will change the
value only if it exists, removing the need to check its existence with if. [link]

```
# bad
if something
  something = something.downcase
end

# bad
something = something ? something.downcase : nil

# ok
something = something.downcase if something

# good
something = something && something.downcase

# better
something &&= something.downcase
```

 Avoid explicit use of the case equality operator ===. As its name implies it is meant to be used implicitly by case expressions and outside of them it yields some pretty confusing code. [link]

```
# bad
Array === something
(1..100) === 7
/something/ === some_string

# good
something.is_a?(Array)
(1..100).include?(7)
some_string =~ /something/
```

 Do not use eq1? when using == will do. The stricter comparison semantics provided by eq1? are rarely needed in practice. [link]

```
# bad - eql? is the same as == for strings
"ruby".eql? some_str

# good
"ruby" == some_str
1.0.eql? x # eql? makes sense here if want to differentiate between Fixnum and Float 1
```

 Avoid using Perl-style special variables (like \$:, \$;, etc.). They are quite cryptic and their use in anything but one-liner scripts is discouraged. Use the human-friendly aliases provided by the English library. [link]

```
# bad
$:.unshift File.dirname(__FILE__)

# good
require 'English'
$LOAD_PATH.unshift File.dirname(__FILE__)
```

- Do not put a space between a method name and the opening parenthesis. $^{\mbox{[link]}}$

```
# bad
f (3 + 2) + 1
# good
f(3 + 2) + 1
```

- If the first argument to a method begins with an open parenthesis, always use
 parentheses in the method invocation. For example, write f((3 + 2) + 1). [link]
- Always run the Ruby interpreter with the -w option so it will warn you if you forget either
 of the rules above! [link]
- Use the new lambda literal syntax for single line body blocks. Use the lambda method for multi-line blocks. (link)

```
# bad
1 = lambda { |a, b| a + b }
l.call(1, 2)

# correct, but looks extremely awkward
1 = ->(a, b) do
 tmp = a * 7
 tmp * b / 50
end

# good
1 = ->(a, b) { a + b }
l.call(1, 2)

1 = lambda do |a, b|
 tmp = a * 7
 tmp * b / 50
end
```

• Prefer proc over Proc. new. [link]

```
# bad
p = Proc.new { |n| puts n }
# good
p = proc { |n| puts n }
```

• Prefer proc.call() over proc[] or proc.() for both lambdas and procs.

```
# bad - looks similar to Enumeration access
l = ->(v) { puts v }
l[1]

# also bad - uncommon syntax
l = ->(v) { puts v }
l.(1)

# good
l = ->(v) { puts v }
l.call(1)
```

 Prefix with _ unused block parameters and local variables. It's also acceptable to use just _ (although it's a bit less descriptive). This convention is recognized by the Ruby interpreter and tools like RuboCop and will suppress their unused variable warnings. [link]

```
# bad
result = hash.map { |k, v| v + 1 }

def something(x)
  unused_var, used_var = something_else(x)
  # ...
end
```

```
# good
result = hash.map { |_k, v| v + 1 }

def something(x)
 _unused_var, used_var = something_else(x)
 # ...
end

# good
result = hash.map { |_, v| v + 1 }

def something(x)
 _, used_var = something_else(x)
 # ...
end
```

- Use \$stdout/\$stderr/\$stdin instead of STDOUT/STDERR/STDIN. STDOUT/STDERR/STDIN
 are constants, and while you can actually reassign (possibly to redirect some stream)
 constants in Ruby, you'll get an interpreter warning if you do so. [link]
- Use warn instead of \$stderr.puts. Apart from being more concise and clear, warn allows you to suppress warnings if you need to (by setting the warn level to 0 via -we).
- Favor the use of sprintf and its alias format over the fairly cryptic string#% method. [link]

```
# bad
'%d %d' % [20, 10]
# => '20 10'

# good
sprintf('%d %d', 20, 10)
# => '20 10'

# good
sprintf('%{first} %{second}', first: 20, second: 10)
# => '20 10'

format('%d %d', 20, 10)
# => '20 10'

# good
format('%{first} %{second}', first: 20, second: 10)
# => '20 10'
```

• Favor the use of Array#join over the fairly cryptic Array#* with [link] a string argument.

```
# bad
%w(one two three) * ', '
# => 'one, two, three'

# good
%w(one two three).join(', ')
# => 'one, two, three'
```

 Use [*var] or Array() instead of explicit Array check, when dealing with a variable you want to treat as an Array, but you're not certain it's an array. [link]

```
# bad
paths = [paths] unless paths.is_a? Array
paths.each { |path| do_something(path) }

# good
[*paths].each { |path| do_something(path) }

# good (and a bit more readable)
Array(paths).each { |path| do_something(path) }
```

 Use ranges or comparable#between? instead of complex comparison logic when possible. [link]

```
# bad
do_something if x >= 1000 && x <= 2000

# good
do_something if (1000..2000).include?(x)

# good
do_something if x.between?(1000, 2000)</pre>
```

 Favor the use of predicate methods to explicit comparisons with ==. Numeric comparisons are OK. [link]

```
# bad
if x % 2 == 0
end
if x % 2 == 1
end
if x == nil
end
# good
if x.even?
end
if x.odd?
end
if x.nil?
end
if x.zero?
end
\textbf{if} \ x \ == \ 0
end
```

• Don't do explicit non-nil checks unless you're dealing with boolean values. [link]

- Avoid the use of BEGIN blocks. [link]
- Do not use END blocks. Use Kernel#at_exit instead. [link]

```
# bad
END { puts 'Goodbye!' }
# good
at_exit { puts 'Goodbye!' }
```

- Avoid the use of flip-flops. [link]
- Avoid use of nested conditionals for flow of control. [link]

Prefer a guard clause when you can assert invalid data. A guard clause is a conditional statement at the top of a function that bails out as soon as it can.

```
# bad
def compute_thing(thing)
  if thing[:foo]
 update_with_bar(thing)
  if thing[:foo][:bar]
 partial_compute(thing)
  else
 re_compute(thing)
  end
  end
end

# good
def compute_thing(thing)
  return unless thing[:foo]
  update_with_bar(thing[:foo])
  return re_compute(thing) unless thing[:foo][:bar]
  partial_compute(thing)
end
```

Prefer next in loops instead of conditional blocks.

```
# bad

[0, 1, 2, 3].each do |item|

if item > 1

puts item

end
```

```
end
# good
[0, 1, 2, 3].each do |item|
  next unless item > 1
  puts item
end
```

- Prefer map over collect, find over detect, select over find_all, reduce over inject
 and size over length. This is not a hard requirement; if the use of the alias enhances
 readability, it's ok to use it. The rhyming methods are inherited from Smallstalk and are
 not common in other programming languages. The reason the use of select is
 encouraged over find_all is that it goes together nicely with reject and its name is
 pretty self-explanatory. [link]
- Don't use count as a substitute for size. For Enumerable objects other than Array it will
 iterate the entire collection in order to determine its size. [link]

```
# bad
some_hash.count
# good
some_hash.size
```

Use flat_map instead of map + flatten. This does not apply for arrays with a depth greater than 2, i.e. if users.first.songs == ['a', ['b', 'c']], then use map + flatten rather than flat_map. flat_map flattens the array by 1, whereas flatten flattens it all the way. [link]

```
# bad
all_songs = users.map(&:songs).flatten.uniq
# good
all_songs = users.flat_map(&:songs).uniq
```

 Use reverse_each instead of reverse.each.reverse_each doesn't do a new array allocation and that's a good thing. [link]

```
# bad
array.reverse.each { ... }

# good
array.reverse_each { ... }
```

Naming

The only real difficulties in programming are cache invalidation and naming things.

- -- Phil Karlton
- Name identifiers in English. [link]

```
# bad - identifier using non-ascii characters

D·D°D¿D»D°ÑD° = 1_000

# bad - identifier is a Bulgarian word, written with Latin letters (instead of Cyrillic)

zaplata = 1_000

# good

salary = 1_000
```

• Use snake_case for symbols, methods and variables. [link]

```
# bad
:'some symbol'
:SomeSymbol
:someSymbol

someVar = 5

def someMethod
...
end

def SomeMethod
...
end

# good
:some_symbol

def some_method
...
```

Use camelcase for classes and modules. (Keep acronyms like HTTP, RFC, XML uppercase.) [link]

```
# bad
class Someclass
...
end

class Some_Class
...
end

class SomeXml
...
end

# good
class SomeClass
...
end

class SomeXML
...
end
```

- Use snake_case for naming files, e.g. hello_world.rb. [link]
- Use snake_case for naming directories, e.g. lib/hello_world/hello_world.rb. [link]
- Aim to have just a single class/module per source file. Name the file name as the class/module, but replacing CamelCase with snake_case. [link]
- Use screaming_snake_case for other constants. [link]

```
# bad
SomeConst = 5
# good
SOME_CONST = 5
```

- The names of predicate methods (methods that return a boolean value) should end in a
 question mark. (i.e. Array#empty?). Methods that don't return a boolean, shouldn't end in
 a question mark. (link)
- The names of potentially dangerous methods (i.e. methods that modify self or the arguments, exit! (doesn't run the finalizers like exit does), etc.) should end with an exclamation mark if there exists a safe version of that dangerous method. [link]

```
# bad - there is no matching 'safe' method
class Person def update!
  end
end
# good
class Person
  def update
  end
end
# good
class Person
  def update!
  end
  def update
  end
end
```

 Define the non-bang (safe) method in terms of the bang (dangerous) one if possible.
 [link]

```
class Array
  def flatten_once!
 res = []

  each do |e|
 [*e].each { |f| res << f }
 end

  replace(res)
end</pre>
```

```
def flatten_once
 dup.flatten_once!
  end
end
```

- When using reduce with short blocks, name the arguments |a, e| (accumulator, element). [link]
- When defining binary operators, name the argument other (<< and [] are exceptions to
 the rule, since their semantics are different). [link]

```
def +(other)
  # body omitted
end
```

Comments

Good code is its own best documentation. As you're about to add a comment, ask yourself, "How can I improve the code so that this comment isn't needed?" Improve the code and then document it to make it even clearer.

-- Steve McConnell

- Write self-documenting code and ignore the rest of this section. Seriously! [link]
- Write comments in English. [link]
- Use one space between the leading # character of the comment and the text of the comment. [link]
- Comments longer than a word are capitalized and use punctuation. Use <u>one space</u> after periods. [link]
- Avoid superfluous comments. [link]

```
# bad
counter += 1 # Increments counter by one.
```

 Keep existing comments up-to-date. An outdated comment is worse than no comment at all. [link]

Good code is like a good joke - it needs no explanation. -- Russ Olsen

 Avoid writing comments to explain bad code. Refactor the code to make it selfexplanatory. (Do or do not - there is no try. --Yoda) [link]

Comment Annotations

- Annotations should usually be written on the line immediately above the relevant code.
 [link]
- The annotation keyword is followed by a colon and a space, then a note describing the problem. [link]
- If multiple lines are required to describe the problem, subsequent lines should be indented two spaces after the #. [link]

```
def bar
  # FIXME: This has crashed occasionally since v3.2.1. It may
  # be related to the BarBazUtil upgrade.
  baz(:quux)
end
```

 In cases where the problem is so obvious that any documentation would be redundant, annotations may be left at the end of the offending line with no note. This usage should be the exception and not the rule. [link]

```
def bar
  sleep 100 # OPTIMIZE
end
```

- Use Todo to note missing features or functionality that should be added at a later date.
 [link]
- Use FIXME to note broken code that needs to be fixed. [link]
- Use OPTIMIZE to note slow or inefficient code that may cause performance problems. [link]
- Use HACK to note code smells where questionable coding practices were used and should be refactored away. [link]

- Use REVIEW to note anything that should be looked at to confirm it is working as intended. For example: REVIEW: Are we sure this is how the client does X currently? [link]
- Use other custom annotation keywords if it feels appropriate, but be sure to document them in your project's README or similar. [link]

Classes & Modules

• Use a consistent structure in your class definitions. [link]

```
# extend and include go first
  extend SomeModule
  include AnotherModule
  # inner classes
 CustomErrorKlass = Class.new(StandardError)
  # constants are next
  SOME\_CONSTANT = 20
  # afterwards we have attribute macros
  attr_reader :name
  # followed by other macros (if any)
 validates :name
  # public class methods are next in line
 def self.some_method
  end
  # followed by public instance methods
  def some_method
  # protected and private methods are grouped near the end
  protected
  def some_protected_method
  private
  def some_private_method
  end
end
```

• Don't nest multi line classes within classes. Try to have such nested classes each in their own file in a folder named like the containing class. [link]

```
# bad
# foo.rb
class Foo
 class Bar
 # 30 methods inside
  class Car
 # 20 methods inside
 # 30 methods inside
end
# good
# foo.rb
class Foo
 # 30 methods inside
end
# foo/bar.rb
class Foo
 class Bar
 # 30 methods inside
  end
end
# foo/car.rb
class Foo
 class Car
 # 20 methods inside
 end
```

 Prefer modules to classes with only class methods. Classes should be used only when it makes sense to create instances out of them. [link]

```
# bad
class SomeClass
def self.some_method
 # body omitted
end

def self.some_other_method
end
end

# good
module SomeModule
module_function

def some_method
 # body omitted
end

def some_other_method
end
end
```

• Favor the use of module_function over extend self when you want to turn a module's instance methods into class methods. [link]

```
# bad
module Utilities
  extend self
  def parse_something(string)
 do stuff here
  end
  def other_utility_method(number, string)
 # do some more stuff
  end
end
# good
module Utilities
 module_function
  def parse_something(string)
 # do stuff here
  def other_utility_method(number, string)
 # do some more stuff
  end
end
```

- When designing class hierarchies make sure that they conform to the <u>Liskov Substitution Principle</u>. [link]
- Try to make your classes as SOLID as possible. [link]
- Always supply a proper to_s method for classes that represent domain objects. [link]

```
class Person
  attr_reader :first_name, :last_name

def initialize(first_name, last_name)
  @first_name = first_name
  @last_name = last_name
  end

def to_s
 "#{@first_name} #{@last_name}"
  end
end
```

- Use the ${\tt attr}$ family of functions to define trivial accessors or mutators. ${\tt [link]}$

```
# bad
class Person
  def initialize(first_name, last_name)
 @first_name = first_name
 @last_name = last_name
end
```

```
def first_name
 @first_name
 @first_name
 end

def last_name
 @last_name
 end
end

# good
class Person
 attr_reader :first_name, :last_name

def initialize(first_name, last_name)
 @first_name = first_name
 @last_name = last_name
end
end
```

• Avoid the use of attr. Use attr_reader and attr_accessor instead. [link]

```
# bad - creates a single attribute accessor (deprecated in 1.9)
attr :something, true
attr :one, :two, :three # behaves as attr_reader

# good
attr_accessor :something
attr_reader :one, :two, :three
```

 Consider using struct.new, which defines the trivial accessors, constructor and comparison operators for you. [link]

```
# good
class Person
  attr_accessor :first_name, :last_name

def initialize(first_name, last_name)
  @first_name = first_name
  @last_name = last_name
  end
end

# better
Person = Struct.new(:first_name, :last_name) do
end
```

- Don't extend a struct.new it already is a new class. Extending it introduces a superfluous class level and may also introduce weird errors if the file is required multiple times. [link]
- Consider adding factory methods to provide additional sensible ways to create instances of a particular class. [link]

```
class Person
  def self.create(options_hash)
 # body omitted
  end
end
```

• Prefer duck-typing over inheritance. [link]

```
class Animal
  # abstract method
  def speak
 end
end
# extend superclass
class Duck < Animal
 def speak
 puts 'Quack! Quack'
 end
end
# extend superclass
class Dog < Animal</pre>
 def speak
 puts 'Bau! Bau!'
# good
```

```
class Duck
def speak
puts 'Quack! Quack'
end
end

class Dog
def speak
puts 'Bau! Bau!'
end
end
```

- Avoid the usage of class (@@) variables due to their "nasty" behavior in inheritance. ${}^{[link]}$

```
class Parent
  @@class_var = 'parent'

def self.print_class_var
 puts @@class_var
 end
end

class Child < Parent
 @@class_var = 'child'
end

Parent.print_class_var # => will print "child"
```

As you can see all the classes in a class hierarchy actually share one class variable. Class instance variables should usually be preferred over class variables.

- Assign proper visibility levels to methods (private, protected) in accordance with their intended usage. Don't go off leaving everything public (which is the default). After all we're coding in Ruby now, not in Python. [link]
- Indent the public, protected, and private methods as much the method definitions
 they apply to. Leave one blank line above the visibility modifier and one blank line
 below in order to emphasize that it applies to all methods below it. [link]

```
class SomeClass
  def public_method
 # ...
  end

private

def private_method
  # ...
  end

def another_private_method
  # ...
  end
end
```

 Use def self.method to define singleton methods. This makes the code easier to refactor since the class name is not repeated. [link]

```
class TestClass
  # bad
  def TestClass.some_method
 # body omitted
  # good
  def self.some_other_method
 # body omitted
  # Also possible and convenient when you
  # have to define many singleton methods.
  class << self
  def first_method</pre>
 # body omitted
 end
 def second_method_etc
 # body omitted
 end
  end
end
```

Exceptions

Signal exceptions using the fail method. Use raise only when catching an exception
and re-raising it (because here you're not failing, but explicitly and purposefully raising
an exception). [link]

```
begin
  fail 'Oops'
rescue => error
  raise if error.message != 'Oops'
end
```

• Don't specify RuntimeError explicitly in the two argument version of fail/raise. [link]

```
# bad
fail RuntimeError, 'message'
# good - signals a RuntimeError by default
fail 'message'
```

• Prefer supplying an exception class and a message as two separate arguments to fail/raise, instead of an exception instance. [link]

```
# bad
fail SomeException.new('message')
# Note that there is no way to do `fail SomeException.new('message'), backtrace`.

# good
fail SomeException, 'message'
# Consistent with `fail SomeException, 'message', backtrace`.
```

Do not return from an ensure block. If you explicitly return from a method inside an
ensure block, the return will take precedence over any exception being raised, and the
method will return as if no exception had been raised at all. In effect, the exception will
be silently thrown away. [link]

```
def foo
begin
fail
ensure
return 'very bad idea'
end
end
```

• Use implicit begin blocks where possible. [link]

```
# bad
def foo
begin
 # main logic goes here
rescue
 # failure handling goes here
end
end

# good
def foo
 # main logic goes here
rescue
 # failure handling goes here
end
end
```

 Mitigate the proliferation of begin blocks by using contingency methods (a term coined by Avdi Grimm). [link]

```
# bad
begin
 something_that_might_fail
rescue IOError
 # handle IOError
end

begin
 something_else_that_might_fail
rescue IOError
 # handle IOError
end

# good
def with_io_error_handling
 yield
rescue IOError
 # handle IOError
end
```

```
with_io_error_handling { something_that_might_fail }
with_io_error_handling { something_else_that_might_fail }
```

• Don't suppress exceptions. [link]

```
# bad
begin
# an exception occurs here
rescue SomeError
# the rescue clause does absolutely nothing
end
# bad
do_something rescue nil
```

Avoid using rescue in its modifier form. [link]

```
# bad - this catches exceptions of StandardError class and it
read_file rescue handle_error($!)

# good - this catches only the exceptions of Errno::ENOENT class and its descendant classes
def foo
 read_file
rescue Errno::ENOENT => ex
 handle_error(ex)
end
```

• Don't use exceptions for flow of control. [link]

```
# bad
begin
 n / d
rescue ZeroDivisionError
 puts 'Cannot divide by 0!'
end

# good
if d.zero?
 puts 'Cannot divide by 0!'
else
 n / d
end
```

 Avoid rescuing the Exception class. This will trap signals and calls to exit, requiring you to kill -9 the process. [link]

```
begin
  # calls to exit and kill signals will be caught (except kill -9)
  exit
rescue Exception
 puts "you didn't really want to exit, right?"
  # exception handling
end
# good
begin
 # a blind rescue rescues from StandardError, not Exception as many # programmers assume.
rescue => e
  # exception handling
end
# also good
begin
 # an exception occurs here
rescue StandardError => e
 # exception handling
```

 Put more specific exceptions higher up the rescue chain, otherwise they'll never be rescued from. [link]

```
# bad
begin
 # some code
rescue Exception => e
 # some handling
rescue StandardError => e
 # some handling that will never be executed
end
```

```
# good
begin
  # some code
rescue StandardError => e
  # some handling
rescue Exception => e
  # some handling
end
```

Release external resources obtained by your program in an ensure block. [link]

```
f = File.open('testfile')
begin
  # .. process
rescue
  # .. handle error
ensure
  f.close if f
end
```

 Favor the use of exceptions for the standard library over introducing new exception classes. [link]

Collections

 Prefer literal array and hash creation notation (unless you need to pass parameters to their constructors, that is). [link]

```
# bad
arr = Array.new
hash = Hash.new

# good
arr = []
hash = {}
```

 Prefer ‰ to the literal array syntax when you need an array of words (non-empty strings without spaces and special characters in them). Apply this rule only to arrays with two or more elements. [link]

```
# bad
STATES = ['draft', 'open', 'closed']
# good
STATES = %w(draft open closed)
```

 Prefer %i to the literal array syntax when you need an array of symbols (and you don't need to maintain Ruby 1.9 compatibility). Apply this rule only to arrays with two or more elements. [link]

```
# bad
STATES = [:draft, :open, :closed]
# good
STATES = %i(draft open closed)
```

 Avoid comma after the last item of an Array or Hash literal, especially when the items are not on separate lines. [link]

• Avoid the creation of huge gaps in arrays. [link]

```
arr = []
arr[100] = 1 # now you have an array with lots of nils
```

- When accessing the first or last element from an array, prefer first or last over [0] or [-1]. [link]
- Use set instead of Array when dealing with unique elements. set implements a collection of unordered values with no duplicates. This is a hybrid of Array's intuitive

inter-operation facilities and Hash's fast lookup. [link]

• Prefer symbols instead of strings as hash keys. [link]

```
# bad
hash = { 'one' => 1, 'two' => 2, 'three' => 3 }
# good
hash = { one: 1, two: 2, three: 3 }
```

- Avoid the use of mutable objects as hash keys. [link]
- Use the Ruby 1.9 hash literal syntax when your hash keys are symbols. [link]

```
# bad
hash = { :one => 1, :two => 2, :three => 3 }
# good
hash = { one: 1, two: 2, three: 3 }
```

 Don't mix the Ruby 1.9 hash syntax with hash rockets in the same hash literal. When you've got keys that are not symbols stick to the hash rockets syntax. [link]

```
# bad
{ a: 1, 'b' => 2 }
# good
{ :a => 1, 'b' => 2 }
```

 Use Hash#key? instead of Hash#has_key? and Hash#value? instead of Hash#has_value?. As noted here by Matz, the longer forms are considered deprecated. [link]

```
# bad
hash.has_key?(:test)
hash.has_value?(value)

# good
hash.key?(:test)
hash.value?(value)
```

• Use Hash#fetch when dealing with hash keys that should be present. [link]

```
heroes = { batman: 'Bruce Wayne', superman: 'Clark Kent' }
# bad - if we make a mistake we might not spot it right away
heroes[:batman] # => "Bruce Wayne"
heroes[:supermann] # => nil

# good - fetch raises a KeyError making the problem obvious
heroes.fetch(:supermann)
```

 Introduce default values for hash keys via Hash#fetch as opposed to using custom logic. [link]

```
batman = { name: 'Bruce Wayne', is_evil: false }

# bad - if we just use || operator with falsy value we won't get the expected result batman[:is_evil] || true # => true

# good - fetch work correctly with falsy values batman.fetch(:is_evil, true) # => false
```

• Prefer the use of the block instead of the default value in Hash#fetch. [link]

```
batman = { name: 'Bruce Wayne' }

# bad - if we use the default value, we eager evaluate it
# so it can slow the program down if done multiple times
batman.fetch(:powers, get_batman_powers) # get_batman_powers is an expensive call

# good - blocks are lazy evaluated, so only triggered in case
batman.fetch(:powers) { get_batman_powers }
```

 Use Hash#values_at when you need to retrieve several values consecutively from a hash. [link]

```
# bad
email = data['email']
nickname = data['nickname']
# good
email, username = data.values_at('email', 'nickname')
```

- Rely on the fact that as of Ruby 1.9 hashes are ordered. [link]
- Do not modify a collection while traversing it. [link]

Strings

Prefer string interpolation and string formatting instead of string concatenation: [link]

```
# bad
email_with_name = user.name + ' <' + user.email + '>'
# good
email_with_name = "#{user.name} <#{user.email}>"
# good
email_with_name = format('%s <%s>', user.name, user.email)
```

 Consider padding string interpolation code with space. It more clearly sets the code apart from the string. [link]

```
"#{ user.last_name }, #{ user.first_name }"
```

- Adopt a consistent string literal quoting style. There are two popular styles in the Ruby community, both of which are considered good - single quotes by default (Option A) and double quotes by default (Option B). link]
 - (Option A) Prefer single-quoted strings when you don't need string interpolation or special symbols such as \t, \n, ', etc.

```
# bad
name = "Bozhidar"
# good
name = 'Bozhidar'
```

 (Option B) Prefer double-quotes unless your string literal contains " or escape characters you want to suppress.

```
# bad
name = 'Bozhidar'

# good
name = "Bozhidar"
```

The second style is arguably a bit more popular in the Ruby community. The string literals in this guide, however, are aligned with the first style.

Don't use the character literal syntax ?x. Since Ruby 1.9 it's basically redundant - ?x would interpreted as 'x' (a string with a single character in it). [link]

```
# bad
char = ?c
# good
char = 'c'
```

• Don't leave out {} around instance and global variables being interpolated into a string. [link]

```
class Person
  attr_reader :first_name, :last_name

def initialize(first_name, last_name)
 @first_name = first_name
 @last_name = last_name
 end

# bad - valid, but awkward
def to_s
 "#@first_name #@last_name"
end

# good
def to_s
 "#{@first_name} #{@last_name}"
 end
end

$global = 0
# bad
puts "$global = #$global"
```

```
# good
puts "$global = #{$global}"
```

• Don't use <code>object#to_s</code> on interpolated objects. It's invoked on them automatically. [link]

```
# bad
message = "This is the #{result.to_s}."

# good
message = "This is the #{result}."
```

 Avoid using string#+ when you need to construct large data chunks. Instead, use string#<<. Concatenation mutates the string instance in-place and is always faster than string#+, which creates a bunch of new string objects. [link]

```
# good and also fast
html = ''
html << '<h1>Page title</h1>'

paragraphs.each do |paragraph|
html << "<p>#{paragraph}"
end
```

 Don't use string#gsub in scenarios in which you can use a faster more specialized alternative. [link]

```
url = 'http://example.com'
str = 'lisp-case-rules'

# bad
url.gsub("http://", "https://")
str.gsub("-", "_")

# good
url.sub("http://", "https://")
str.tr("-", "_")
```

 When using heredocs for multi-line strings keep in mind the fact that they preserve leading whitespace. It's a good practice to employ some margin based on which to trim the excessive whitespace. [link]

```
code = <<-END.gsub(/^\s+\|/, '')
  |def test
  | some_method
  | other_method
  |end
END
# => "def test\n some_method\n other_method\nend\n"
```

Regular Expressions

Some people, when confronted with a problem, think "I know, I'll use regular expressions." Now they have two problems.
-- Jamie Zawinski

- Don't use regular expressions if you just need plain text search in string: string['text'] [link]
- For simple constructions you can use regexp directly through string index. [link]

```
match = string[/regexp/]  # get content of matched regexp
first_group = string[/text(grp)/, 1] # get content of captured group
string[/text (grp)/, 1] = 'replace' # string => 'text replace'
```

Use non-capturing groups when you don't use captured result of parentheses. [link]

```
/(first|second)/ # bad
/(?:first|second)/ # good
```

Don't use the cryptic Perl-legacy variables denoting last regexp group matches (\$1, \$2, etc). Use Regexp.last_match[n] instead. [link]

```
/(regexp)/ =~ string
...

# bad
process $1

# good
process Regexp.last_match[1]
```

 Avoid using numbered groups as it can be hard to track what they contain. Named groups can be used instead. [link]

```
# bad
/(regexp)/ =~ string
...
process Regexp.last_match[1]
# good
/(?<meaningful_var>regexp)/ =~ string
...
process meaningful_var
```

- Character classes have only a few special characters you should care about: ^, -, \,], so don't escape . or brackets in []. [link]
- Be careful with ^ and \$ as they match start/end of line, not string endings. If you want to
 match the whole string use: \A and \z (not to be confused with \z which is the equivalent
 of /\n?\z/). [link]

```
string = "some injection\nusername"
string[/^username$/] # matches
string[/\Ausername\z/] # doesn't match
```

 Use x modifier for complex regexps. This makes them more readable and you can add some useful comments. Just be careful as spaces are ignored. [link]

• For complex replacements sub/gsub can be used with block or hash. [link]

Percent Literals

 Use %() (it's a shorthand for %0) for single-line strings which require both interpolation and embedded double-quotes. For multi-line strings, prefer heredocs. [link]

```
# bad (no interpolation needed)
%(<div class="text">Some text</div>)
# should be '<div class="text">Some text</div>'

# bad (no double-quotes)
%(This is #{quality} style)
# should be "This is #{quality} style"

# bad (multiple lines)
%(<div>\n<span class="big">#{exclamation}</span>\n</div>)
# should be a heredoc.

# good (requires interpolation, has quotes, single line)
%(>#{name})
```

• Avoid %q unless you have a string with both ' and " in it. Regular string literals are more readable and should be preferred unless a lot of characters would have to be escaped in them. [link]

```
# bad
name = %q(Bruce Wayne)
time = %q(8 o'clock)
question = %q("what did you say?")

# good
name = 'Bruce Wayne'
time = "8 o'clock"
question = '"What did you say?"'
```

• Use %r only for regular expressions matching *more than* one '/' character. [link]

```
# bad
%r(\s+)

# still bad
%r(^/(.*)$)
# should be /^\/(.*)$/

# good
%r(^/blog/2011/(.*)$)
```

 Avoid the use of %x unless you're going to invoke a command with backquotes in it(which is rather unlikely). [link]

```
# bad
date = %x(date)

# good
date = `date`
echo = %x(echo `date`)
```

- Avoid the use of %s. It seems that the community has decided: "some string" is the
 preferred way to create a symbol with spaces in it. [link]
- Prefer () as delimiters for all % literals, except %r. Since parentheses often appear inside regular expressions in many scenarios a less common character like { might be a better choice for a delimiter, depending on the regexp's content. [link]

```
# bad
%w[one two three]
%q{"Test's king!", John said.}

# good
%w(one two three)
%q("Test's king!", John said.)
```

Metaprogramming

- Avoid needless metaprogramming. [link]
- Do not mess around in core classes when writing libraries. (Do not monkey-patch them.) [link]
- The block form of class_eval is preferable to the string-interpolated form. when you use the string-interpolated form, always supply __FILE__ and __LINE__, so that your backtraces make sense: [link]

```
class_eval 'def use_relative_model_naming?; true; end', __FILE__, __LINE__
```

- define_method is preferable to class_eval{ def ... }
 - When using class_eval (or other eval) with string interpolation, add a comment block showing its appearance if interpolated (a practice used in Rails code): [link]

```
# from activesupport/lib/active_support/core_ext/string/output_safety.rb
UNSAFE_STRING_METHODS.each do |unsafe_method|
if 'String'.respond_to?(unsafe_method)
class_eval <<-EOT, __FILE__, __LINE__ + 1
 def #{unsafe_method}(*args, &block)  # def capitalize(*args, &block)
 to_str.#{unsafe_method}(*args, &block)  # to_str.capitalize(*args, &block)
 end  # end

def #{unsafe_method}!(*args)  # def capitalize!(*args)
 @dirty = true  # @dirty = true
 super
 end
EOT
end
end</pre>
```

- Avoid using method_missing for metaprogramming because backtraces become
 messy, the behavior is not listed in #methods, and misspelled method calls might silently
 work, e.g. nukes.launch_state = false. Consider using delegation, proxy, or
 define_method instead. If you must use method_missing: [link]
 - Be sure to also define respond to missing?
 - Only catch methods with a well-defined prefix, such as find_by_* -- make your code as assertive as possible.
 - Call super at the end of your statement
 - Delegate to assertive, non-magical methods:

```
# bad
def method_missing?(meth, *args, &block)
if /^find_by_(?prop>.*)/ =~ meth
 # ... lots of code to do a find_by
else
 super
end
end

# good
def method_missing?(meth, *args, &block)
if /^find_by_(?prop>.*)/ =~ meth
```

```
find_by(prop, *args, &block)
else
 super
end
end

# best of all, though, would to define_method as each findable attribute is declared
```

• Prefer public_send over send so as not to circumvent private/protected visibility. [link]

Misc

- Write ruby -w safe code. [link]
- Avoid hashes as optional parameters. Does the method do too much? (Object initializers are exceptions for this rule). [link]
- Avoid methods longer than 10 LOC (lines of code). Ideally, most methods will be shorter than 5 LOC. Empty lines do not contribute to the relevant LOC. [link]
- Avoid parameter lists longer than three or four parameters. [link]
- If you really need "global" methods, add them to Kernel and make them private. [link]
- Use module instance variables instead of global variables. [link]

```
# bad
$foo_bar = 1

# good
module Foo
  class << self
 attr_accessor :bar
  end
end

Foo.bar = 1</pre>
```

- Avoid alias when alias_method will do. [link]
- Use optionParser for parsing complex command line options and ruby -s for trivial command line options. [link]
- Prefer Time.now Over Time.new when retrieving the current system time. [link]
- Code in a functional way, avoiding mutation when that makes sense. [link]
- Do not mutate arguments unless that is the purpose of the method. [link]
- Avoid more than three levels of block nesting. [link]
- Be consistent. In an ideal world, be consistent with these guidelines. [link]
- Use common sense. [link]

Tools

Here's some tools to help you automatically check Ruby code against this guide.

RuboCop

<u>RuboCop</u> is a Ruby code style checker based on this style guide. RuboCop already covers a significant portion of the Guide, supports both MRI 1.9 and MRI 2.0 and has good Emacs integration.

RubyMine

RubyMine's code inspections are partially based on this guide.

Contributing

The guide is still a work in progress - some rules are lacking examples, some rules don't have examples that illustrate them clearly enough. Improving such rules is a great (and simple way) to help the Ruby community!

In due time these issues will (hopefully) be addressed - just keep them in mind for now.

Nothing written in this guide is set in stone. It's my desire to work together with everyone interested in Ruby coding style, so that we could ultimately create a resource that will be beneficial to the entire Ruby community.

Feel free to open tickets or send pull requests with improvements. Thanks in advance for your

You can also support the project (and RuboCop) with financial contributions via gittip.

How to Contribute?

It's easy, just follow the contribution guidelines.

License

This work is licensed under a <u>Creative Commons Attribution 3.0 Unported License</u>

Spread the Word

A community-driven style guide is of little use to a community that doesn't know about its existence. Tweet about the guide, share it with your friends and colleagues. Every comment, suggestion or opinion we get makes the guide just a little bit better. And we want to have the best possible guide, don't we?

Cheers, <u>Bozhidar</u>