Design patterns in Ruby

Aleksander Dabrowski

3 Mar 2009

www.wrug.eu

What are design patterns?

Why should I know them?

For Money;)

They sound like something advance and professional

Popular problems are already solved

Don't invent the wheel

FAIL GTFO nOOb

Design pattern is description of popular solution

Plan:

- 1. Observer
- 2. Template Method
- 3. Strategy

Let's go to the point

1. Observer

We want to be notified when something change status

Example:

Cat is observing a mouse hole.

When mouse leaves the hole, cat starts to hunt.

```
class Hole

def enter( mouse )
 puts '#{ mouse.name } is safe'
 end

def exit( mouse )
 puts '#{ mouse.name } is not safe'
 end
end
```

How to make the cat observer?

```
module Observable
 def initialize
  @observers=[]
 end
 def add observer(observer)
  @observers << observer
 end
 def delete observer(observer)
  @observers.delete(observer)
 end
 def notify observers
  @observers.each do observer
 observer.update(self)
  end
 end
end
```

```
class Cat
 def update
  hunt_the_mouse
 end
 private:
 def hunt_the_mouse
  jump
kill
 end
end
```

```
class Hole
 include Observable
 def observe( cat )
  add observer(cat)
 end
 def enter( mouse )
  puts '#{ mouse.name } is safe'
 end
 def exit( mouse )
  puts '#{ mouse.name } is not safe'
  notify observers
 end
end
```


I can waits

How to make the cat observer?

In Ruby simply use Observable mixin

require 'observer'

```
require 'observer'
class Hole
 include Observable
 def observe( cat )
 add observer(cat)
 end
 def enter( mouse )
  puts '#{ mouse.name } is safe'
 end
 def exit( mouse )
  puts '#{ mouse.name } is not safe'
  changed
  notify_observers( self )
 end
end
```

Observable:

```
add observer( observer )
changed( state = true )
changed?
count observers
delete observer( observer )
delete observers
notify observers( *arg )
```

Are you already using observer?

```
class EmployeeObserver < ActiveRecord::Observer
 def after create(employee)
  # New employee record created.
 end
 def after update(employee)
  # Employee record updated
 end
 def after destroy(employee)
  # Employee record deleted.
```

end

end

2. Template Method

Use it when:

part of code has to cope with different tasks

probably more changes will be made

Generating HTML report

```
class Report
 def initialize
  @title = 'Monthly Report'
  @text = ['Things are going', 'really, really well.']
 end
 def output report
  puts('<html>')
  puts(' <head>')
  puts(" <title>#{@title}</title>")
  puts(' </head>')
  puts(' <body>')
  @text.each do |line|
 puts(" #{line}")
  end
  puts(' </body>')
  puts('</html>')
 end
end
```

report = Report.new report.output_report

Output

```
<html>
 <head>
 <title>Monthly Report</title>
 </head>
 <body>
 Things are going
 really, really well.
 </body>
 </html>
```

How to add generating plain text report?

```
def output_report(format)
 if format == :plain
 puts("*** #{@title} ***")
  elsif format == :html
 puts('<html>')
 puts(' <head>')
 puts(" <title>#{@title}</title>")
 puts(' </head>')
 puts(' <body>')
  else
 raise "Unknown format: #{format}"
  end
  @text.each do |line|
 if format == :plain
 puts(line)
 else
 puts(" #{line}")
 end
  end
```

It's little complicated. What will happen when we add PDF?

Isolation of elements

```
class Report
 def initialize
  @title = 'Monthly Report'
  @text = ['Things are going', 'really, really well.']
 end
 def output report
  output start
  output head
  output body start
  output body
  output body end
  output end
 end
 def output body
  @text.each do |line|
 output line(line)
  end
 end
```

Use abstract classes

Solution:

Use 'raise'

```
def output body
  @text.each do |line|
 output line(line)
  end
 end
 def output start
  raise 'Called abstract method: output start'
 end
 def output head
  raise 'Called abstract method: output head'
 end
 defoutput body start
  raise 'Called abstract method: output body start'
 end
```

Two subclasses: html & plain (pdf, rdf, doc... in future)

```
class HTMLReport < Report
 def output start
  puts('<html>')
 end
 def output head
  puts(' <head>')
  puts(" <title>#{@title}</title>")
  puts(' </head>')
 end
 def output body start
  puts('<body>')
 end
 def output line(line)
  puts(" #{line}")
 end
```

```
class PlainTextReport < Report
 def output start
 end
 def output_head
  puts("****#{@title} ****")
  puts
 end
 def output body start
 end
 def output_line(line)
  puts line
 end
```

How to use it?

report = HTMLReport.new report.output_report

report = PlainTextReport.new report.output_report

Subclasses covers abstract methods

They do not cover output report

Hook methods

Non abstract methods, which can be covered.

```
class Report
 def output start
 end
 def output head
  output line(@title)
 end
 def output body start
 end
 defoutput line(line)
  raise 'Called abstract method: output line'
 end
```

report = HTMLReport.new

Duck Typing

"If it looks like a duck, swims like a duck and quacks like a duck, then it probably is a duck."

Ronald Reagen

Duck Typing

3. Strategy

```
class Formatter
 def output report(title, text)
  raise 'Abstract method called'
 end
end
class HTMLFormatter < Formatter
 def output report(title, text)
  puts('<html>')
  puts(' <head>')
  puts(" <title>#{title}</title>")
  puts(' </head>')
  puts(' <body>')
  text.each do |line|
 puts(" #{line}")
  end
  puts(' </body>')
  puts('</html>')
 end
end
```

```
class PlainTextFormatter < Formatter
  def output_report(title, text)
 puts("***** #{title} *****")
 text.each do |line|
 puts(line)
 end
  end
end</pre>
```

```
class Report
 attr reader:title,:text
 attr accessor: formatter
 def initialize(formatter)
  @title = 'Monthly Report'
  @text = ['Things are going', 'really, really well.']
  @formatter = formatter
 end
 def output report
  @formatter.output report(@title,@text)
 end
end
```

We can change strategy during program execution

report = Report.new(HTMLFormatter.new) report.output_report

report.formatter = PlainTextFormatter.new report.output_report

Sources

Erich Gamma Richard Helm Ralph Johnson John Vlissides

Cover art © 1994 M.C. Escher / Cordon Art - Baarn - Holland. All rights reserved

Foreword by Grady Booch

Bible

ø

ADDISON-WESLEY PROFESSIONAL COMPUTING SERIES

Ruby only

Your Brain on Design Patterns

Simple

in Java