

ARA HACOPIAN

"[An] argument against Active Record is the fact that it couples the object design to the database design. This makes it more difficult to refactor either design..."

"[An] argument against Active Record is the fact that it couples the object design to the database design. This makes it more difficult to refactor either design..."

-- Martin Fowler, "Patterns of Enterprise Application Architecture", inventor of the Active Record pattern

SINGLE RESPONSIBILITY PRINCIPLE

There should never be more than one reason for a class to change

SINGLE RESPONSIBILITY PRINCIPLE

Not: All the methods that do something with a person go into the Person model

```
class Person < ActiveRecord::Base</pre>
  def initials
 first_name.chr + middle_name.chr + last_name.chr
  end
  def armenian?
 if last_name.end_with?('ian')
 'probably'
 else
 'probably not'
 end
  end
  def weight_in_pounds
 weight
  end
  def weight_in_kilograms
 (weight * 0.453592).round
  end
  def weight_in_stone
 (weight * 0.07142).round
  end
end
```

GHESION

"WHERE SHOULD THIS METHOD GO?"

```
class Person < ActiveRecord::Base</pre>
  def initials
 first_name.chr + middle_name.chr + last_name.chr
  end
  def armenian?
 if last_name.end_with?('ian')
 'probably'
 else
 'probably not'
 end
  end
  def weight_in_pounds
 weight
  end
  def weight_in_kilograms
 (weight * 0.453592).round
  end
  def weight_in_stone
 (weight * 0.07142).round
  end
end
```

HAS_ONE?

```
class Person < ActiveRecord::Base
  has_one :weight
end

class Weight < ActiveRecord::Base
  belongs_to :person
end</pre>
```

VALUE OBJECTS

- » A small object that represents a simple value whose equality is based on its values rather than its identity
- » Immutable
- » Examples: addresses, money, names.

IDENTITY EQUALITY IN RUBY

- > a = Object.new
 > b = Object.new
- > a.object_id
- **=>** 70288883508240
- > b.object_id
- **=>** 70288892808780
- > a == b
- => false

```
> george_foreman = Person.create
> george_foreman.id
=> 1
> ara = Person.create
> ara.id
=> 2
> ara == george_foreman
=> false
```

```
> george_foreman2 = Person.find(george_foreman.id)
> george_foreman2.id
=> 1
```

```
> george_foreman2 == george_foreman
=> true
```

- > george_foreman.object_id
- **=>** 70288888679260
- > george_foreman2.object_id
- **=>** 70288855436880
- > george_foreman.object_id == george_foreman2.object_id
- => false

```
> george_foreman_jr = george_foreman.dup
> george_foreman_jr.id
=> nil
> george_foreman_jr == george_foreman
```

=> false

```
> george_foreman_iii = george_foreman.clone
> george_foreman_iii.id
=> 1
> george_foreman_iii == george_foreman
=> true
```

```
def ==(comparison_object)
 super ||
 comparison_object.instance_of?(self.class) &&
 !id.nil? &&
 comparison_object.id == id
 end
 alias :eql? :==
```

EXTRACT WEIGHT FROM PERSON

```
class Weight
  attr_reader :pounds
  def initialize(pounds)
 @pounds = pounds
  end
  def kilograms
 (pounds * 0.453592).round
  end
  def stone
 (pounds * 0.07142).round
  end
end
```

WEIGHT EQUALITY

```
> buck_fifty = Weight.new(150)
> buck_fifty.pounds
=> 150
> buck_fifty.object_id
=> 70288888679260
> buck_fifty2 = Weight.new(150)
> buck_fifty2.pounds
=> 150
> buck_fifty2.object_id
=> 70288855436880
```

WEIGHT EQUALITY

- > buck_fifty.pounds == buck_fifty2.pounds
 => true
- > buck_fifty.object_id == buck_fifty2.object_id => false
- > buck_fifty == buck_fifty2
 => false

WEIGHT EQUALITY

```
> weights = [Weight.new(150), Weight.new(150)]
> weights.uniq.length
=> 3

> pounds_values = [150, 150, 150]
> pounds_values.uniq.length
=> 1
```

WEIGHT AS A VALUE OBJECT

```
class Weight
  include Comparable
  def <=>(other)
 other.instance_of?(self.class) && pounds <=> other.pounds
  end
  def eq1?(other)
 self == other
  end
  def hash
 @hash | = pounds.hash
  end
end
```

VALUE EQUALITY FOR WEIGHT

- > buck_fifty = Weight.new(150)
 > buck_fifty2 = Weight.new(150)
- > buck_fifty.object_id == buck_fifty2.object_id => false
- > buck_fifty == buck_fifty2
- => true

VALUE EQUALITY FOR WEIGHT

```
> weights = [Weight.new(150), Weight.new(150), Weight.new(150)]
> weights.uniq.length
=> 1
```

NAME AS A VALUE OBJECT

```
class Name
  attr_reader :title, :first, :middle, :last, :suffix
  def initialize(title, first, middle, last, suffix)
 @title, @first, @middle, @last, @suffix = title, first, middle, last, suffix
  end
  def initials
 first.chr + middle.chr + last.chr
  end
  def armenian?
 if last.end_with?('ian')
 'probably'
 else
 'probably not'
 end
  end
```

NAME AS A VALUE OBJECT

```
def ==(other)
 other.instance_of?(self.class) &&
 title == other.title &&
 first == other.first &&
 middle == other.middle &&
 last == other.last &&
 suffix == other.suffix
 end
 alias :eql? :==
 def hash
 @hash | = title.hash ^ first.hash ^ middle.hash ^ last.hash ^ suffix.hash
 end
end
```

3 WAYS TO SERIALIZE VALUE OBJECTS

- 1. Serialize
- 2. Virtual Attributes
- 3. Composed_of

SERIALIZE

```
class Person < ActiveRecord::Base
  serialize :weight, Weight
end</pre>
```

```
class Weight
  class << self</pre>
 def dump(weight)
 weight.pounds
 end
 def load(pounds)
 new(pounds)
 end
  end
  def initialize(pounds)
 @pounds = pounds
  end
```

```
attr_reader :pounds
  def kilograms
 (pounds * 0.453592).round
  end
  def stone
 (pounds * 0.07142).round
  end
end
```

```
class Weight
  include Comparable
  attr_reader :pounds
  class << self</pre>
 def dump(weight)
 weight.pounds
 def load(pounds)
 new(pounds)
  def initialize(pounds)
 @pounds = pounds
  def kilograms
 (pounds * 0.453592).round
  def stone
 (pounds * 0.07142).round
  def <=>(other)
 other.instance_of?(self.class) && pounds <=> other.pounds
  def eq1?(other)
 self == other
  def hash
 pounds.hash
```

USING THE VALUE OBJECT WITH ACTIVERECORD

```
weight = Weight.new(150)
person = Person.create(weight: weight)
```

VIRTUAL ATTRIBUTES

```
class Weight
  include Comparable
  attr_reader :pounds
  def initialize(pounds)
 @pounds = pounds
  end
  def kilograms
 (pounds * 0.453592).round
  end
  def stone
 (pounds * 0.07142).round
  end
  def <=>(other)
 other.instance_of?(self.class) && pounds <=> other.pounds
  end
  def eq1?(other)
 self == other
  end
  def hash
 pounds.hash
  end
end
```

```
Person < ActiveRecord::Base
 def weight
 @weight | = Weight.new(weight_value)
  end
 def weight=(other_weight)
 self.weight_value = other_weight.pounds
 @weight = other_weight
  end
end
```

```
class Person < ActiveRecord::Base</pre>
  def name
 @name | = Name.new(title, first_name, middle_name, last_name,
suffix)
  end
  def name=(other_name)
 self.title = other_name.title
 self.first_name = other_name.first
 self.middle_name = other_name.middle
 self.last_name = other_name.last
 self.suffix = other name.suffix
 @name = other_name
  end
end
```

COMPOSED_OF

```
class Person < ActiveRecord::Base</pre>
  composed_of :name,
 allow_nil: true,
 mapping: [
 %w(title title),
 %w(first_name first),
 %w(middle_name middle),
 %w(last_name last),
 %w(suffix suffix)
  composed_of :weight,
 allow_nil: true,
 mapping: %w(weight_value pounds)
end
```

```
class Name
  attr_reader :title, :first, :middle, :last, :suffix

def initialize(title, first, middle, last, suffix)
 @title, @first, @middle, @last, @suffix = title, first, middle, last, suffix end

# other stuff...
end
```

I I ESTIGNS?