Curs de Perl: Moose

(Orientació a Objectes)

Alex Muntada*

<alexm@alexm.org>

2012.03.10

Índex

1	Sist	ema d'objectes de Perl 5		
	1.1	Mòduls	1	
		1.1.1 Espai de noms	1	
		1.1.2 On es busquen	1	
		1.1.3 Quin aspecte tenen	2	
		1.1.4 Com s'utilitzen	2	
		1.1.5 Com es defineixen	2	
		1.1.6 Crida a les funcions del mòdul	3	
		1.1.7 Importació de símbols	3	
		1.1.8 require vs. use	3	
		1.1.9 use vs. no	4	
	1.2	Classes, mètodes i atributs	4	
		1.2.1 Constructors, atributs, getters i setters	4	
		1.2.2 Instàncies	6	
		1.2.3 Accessors	6	
	1.3	Herència	6	
			_	
2	Mod		9	
	2.1	Introducció	9	
		2.1.1 Classes, mètodes i atributs	9	
		·	10	
		·	11	
	2.2		12	
		, ,	12	
		• •	12	
		, 5	13	
2.3		•	13	
	2.4		14	
		•	14	
		•	15	
	2.5	Delegació	16	
	2.6	Constructors i destructors	17	
	2.7	Protocol de meta-objectes i immutabilitat	17	
	2.8	Extensions de Moose	17	

3	Fia	ctica	
	3.1	TMTOWTDI	1
	3.2	Solució senzilla	19
		3.2.1 Composició estàtica de rols	19
		3.2.2 Composició dinàmica de rols	20

Capítol 1

Sistema d'objectes de Perl 5

La base del sistema d'objectes són els mòduls (o paquets).

1.1 Mòduls

Com en qualsevol altre llenguatge permeten:

- reutilització
- separació
- encapsulament
- ...

1.1.1 Espai de noms

```
use Foo;
say $INC{'Foo.pm'};
# /path/to/lib/Foo.pm

use Foo::Bar;
say $INC{'Foo/Bar.pm'};
# /path/to/lib/Foo/Bar.pm
```

1.1.2 On es busquen

```
our @INC;
use lib '/path/to/lib';

$ export PERL5LIB=/path/to/lib
$ perl -V
```

1.1.3 Quin aspecte tenen

Abans es feien d'aquesta manera:

```
package HelloWorld;

# our $VERSION = '1.00';

use vars qw( $VERSION );
$VERSION = '1.00';

# ...

1;
```

A partir de Perl 5.14 ja es poden fer d'aquesta altra:

```
use 5.014;
use Modern::Perl '2012';

package HelloWorld 1.00 {
 # ...
}
```

1.1.4 Com s'utilitzen

```
use 5.014;
use Modern::Perl '2012';

package HelloWorld {
 sub hello {
 return "Hello, world!";
 }
}

# package main {
 say HelloWorld::hello();
# }
```

Llistat 1.1: HelloWorld-hello.pl

1.1.5 Com es defineixen

Aquesta és la definició d'un mòdul més complex:

```
use 5.014;
use Modern::Perl '2012';

package HelloWorld 1.00 {
 use Exporter qw( import );

 our @EXPORT = qw( hello );
 our @EXPORT_OK = qw( japh );
```

```
sub hello {
 return "Hello, world!";
}
sub japh {
 return "Just another Perl hacker,";
}
}
```

Llistat 1.2: lib/1.00/HelloWorld.pm

1.1.6 Crida a les funcions del mòdul

```
use 5.014;
use Modern::Perl '2012';

use lib 'lib/1.00';
use HelloWorld 1.00;

say hello();
say HelloWorld::japh();
```

Llistat 1.3: hello1.pl

1.1.7 Importació de símbols

```
use 5.014;
use Modern::Perl '2012';

use lib 'lib/1.00';
use HelloWorld 1.00 qw( japh );

# say hello(); => FAIL
say japh();
```

Llistat 1.4: hello2.pl

1.1.8 require vs. use

require...

- s'avalua en temps d'execució,
- un sol cop,
- inclou el resultat al context actual.

use fa el mateix però...

• s'avalua en temps de compilació,

- només admet barewords com a nom del mòdul,
- sense eval no es poden utilitzar variables pel nom,
- permet afegir una restricció de versió mínima del mòdul.

1.1.9 use vs. no

```
# use Module;
BEGIN { require Module; Module->import(); }

# use Module ();
BEGIN { require Module; }

# use Module LIST;
BEGIN { require Module; Module->import( LIST ); }

# no Module LIST;
BEGIN { require Module; Module->unimport( LIST ); }
```

1.2 Classes, mètodes i atributs

El mateix exemple d'abans...

```
use 5.014;
use Modern::Perl '2012';

package HelloWorld 1.00 {
 use Exporter qw( import );

 our @EXPORT = qw( hello );
 our @EXPORT_OK = qw( japh );

 sub hello {
 return "Hello, world!";
 }

 sub japh {
 return "Just another Perl hacker,";
 }
}
```

Llistat 1.5: lib/1.00/HelloWorld.pm

1.2.1 Constructors, atributs, getters i setters

Els objectes són en realitat referències:

```
use 5.014;
use Modern::Perl '2012';
package HelloWorld 1.01 {
```

```
use Carp qw( croak );
 sub new {
 my ( $class, %args ) = @_;
 hello => "Hello, world!",
 japh => "Just another Perl hacker,",
 %args,
 };
 return bless $obj, $class;
 }
 sub hello {
 my $self = shift;
 return @_ ? $self->set_hello(@_) : $self->get_hello();
 }
 sub japh {
 my $self = shift;
 return @_ ? $self->set_japh(@_) : $self->get_japh();
 }
 sub AUTOLOAD {
 my $self = shift;
 my @args = @_;
 our $AUTOLOAD;
 my (\$method) = \$AUTOLOAD =~ /::(\w+)\$/;
 if ( method = ^/get_(\w+)/ \&\& exists \$self->{\$1} ) {
 return $self->{$1};
 elsif ( method = ^/\set_(\w+)/ \&\& exists \$self->{\$1} ) {
 my $new_value = $args[0];
 my $old_value = $self->{$1};
 $self->{$1} = $new_value;
 return $new_value;
 }
 else {
 croak "Bad method name <$method>!";
 }
 }
 sub DESTROY { }
}
1;
```

Llistat 1.6: lib/1.01/HelloWorld.pm

1.2.2 Instàncies

```
use 5.014;
use Modern::Perl '2012';

use lib 'lib/1.01';
use HelloWorld 1.01;

my $h = HelloWorld->new();
say $h->hello();
say $h->japh();

my $j = HelloWorld->new( hello => 'JAPH!' );
say $j->hello();
```

Llistat 1.7: hello3.pl

1.2.3 Accessors

```
use 5.014;
use Modern::Perl '2012';

use lib 'lib/1.01';
use HelloWorld 1.01;

my $j = HelloWorld->new();

# $j->hello(); => OK

my $old_hello = $j->get_hello();
$j->set_hello( $j->get_japh() );

say $old_hello;
say $j->get_hello();
# say $j->get_foobar(); => FAIL
```

Llistat 1.8: hello4.pl

1.3 Herència

```
use 5.014;
use Modern::Perl '2012';

package Baz {
 use parent qw( Foo Bar );
}

package Baz {
 BEGIN {
 require Foo;
 require Bar;
 push our @ISA, qw(Foo Bar);
}
```

}

Capítol 2

Moose

2.1 Introducció

- Construït damunt del sistema d'objectes de Perl 5.
- Pren característiques d'altres llenguatges com Smalltalk, Common Lisp i Perl 6.
- La forma més moderna de programar amb objectes en Perl modern.
- Té sabors alternatius: Mouse, Moo, Mo.

2.1.1 Classes, mètodes i atributs

```
use 5.014;
use Modern::Perl '2012';
package Pet {
 use Moose;
 has 'name' => (
 is => 'ro',
 isa => 'Str',
 );
}
package Cat {
 use Moose;
 extends 'Pet';
 has 'diet' => (
 is => 'rw',
 isa => 'Str',
 has 'birth_year' => (
 is => 'ro',
 => 'Int',
 default => sub { (localtime)[5] + 1900 },
 );
```

```
sub meow {
 say "Meow!";
}

sub age {
 my $self = shift;
 my $year = (localtime)[5] + 1900;

 return $year - $self->birth_year;
}

package main {
 my $fat = Cat->new( name => 'Fatty', age => 8, diet => 'Sea Treats' );
 say $fat->name, ' eats ', $fat->diet;

$fat->diet('Low Sodium Kitty Lo Mein');
 say $fat->name, ' eats ', $fat->diet;
}
```

Llistat 2.1: cat.pl

2.1.2 Hello, world!

```
use 5.014;
use Modern::Perl '2012';
package HelloWorld 2.00 {
 use Moose;
 has 'hello' => (
 is => 'rw',
 => 'Str',
 default => 'Hello, world!',
 );
 has 'japh' => (
 is => 'ro',
 isa => 'Str',
 default => 'Just another Perl hacker,',
 );
}
1;
```

Llistat 2.2: lib/2.00/HelloWorld.pm

```
use 5.014;
use Modern::Perl '2012';

use lib 'lib/2.00';
use HelloWorld 2.00;

my $h = HelloWorld->new();

say $h->hello();
```

```
$h->hello('hello');
say $h->hello();

say $h->japh();
# $h->japh('japh'); => FAIL

my $j = HelloWorld->new( hello => 'JAPH!' );
say $j->hello();
```

Llistat 2.3: hello5.pl

2.1.3 Hello, world! accessible

```
use 5.014;
use Modern::Perl '2012';
package HelloWorld 2.01 {
 use Moose;
 has 'hello' => (
 is => 'rw',
 => 'Str',
 isa
 default => 'Hello, world!',
 reader => 'get_hello',
 writer => 'set_hello',
 );
 has 'japh' => (
 => 'ro',
 is
 => 'Str',
 default => 'Just another Perl hacker,',
 reader => 'get_japh',
 writer => 'set_japh',
 );
}
1;
```

Llistat 2.4: lib/2.01/HelloWorld.pm

```
use 5.014;
use Modern::Perl '2012';

use lib 'lib/2.01';
use HelloWorld 2.01;

my $j = HelloWorld->new();

# $j->hello(); => FAIL

my $old_hello = $j->get_hello();
$j->set_hello( $j->get_japh() );

say $old_hello;
say $j->get_hello();
# say $j->get_foobar(); => FAIL
```

Llistat 2.5: hello6.pl

2.2 Modificadors de mètodes

2.2.1 before, after, around

```
package Cat {
 before 'age' => sub {
 my $self = shift;
 die "cannot ask for " . $self->name . " age"
 unless $self->doesnt_care;
 };
 after 'age' => sub {
 warn "too late to care\n";
 };
}
package HelloWorld {
 # ...
 around 'hello' => sub {
 my $orig = shift;
 my $self = shift;
 my $text = join q{ :: }, @_;
 return $self->$orig($text);
 };
}
```

2.2.2 super, override

```
package CheaterKitty {
 # ...

 extends 'Cat';

 override 'age' => sub {
 my $self = shift;

 my $age = super();
 $age /= 2
 if $age > 1;

 return $age;
 };
}
```

2.2.3 inner, augment

```
use 5.014;
use Modern::Perl '2012';
package Document {
 use Moose;
 sub as_xml {
 my $self = shift;
 my $xml = "<document>";
 $xml .= inner();
 $xml .= "</document>";
 return $xml;
 }
package Report {
 use Moose;
 extends 'Document';
 augment 'as_xml' => sub {
 my $self = shift;
 return "<report>This is a report</report>";
 };
}
package main {
 my $report = Report->new();
 say $report->as_xml();
}
```

Llistat 2.6: report.pl

2.3 Subtipus i coercions

```
use 5.014;
use Modern::Perl '2012';

package Foo {
 use Moose;
use Moose::Util::TypeConstraints;
use Moose::Autobox;

subtype 'ArrayRefOfPositiveInts',
 as 'ArrayRef[Int]',
 message { "The array you provided has a negative number" },
 where {
 my @array = @$_;
 my $positive = 1;
 }
}
```

```
for my $next (@array) {
 positive \&&= ( positive \&&= ( positive beta ) or last;
 return $positive;
 };
 coerce 'ArrayRefOfPositiveInts',
 from 'Int',
 via { [ $_ ] };
 has 'sizes' => (
 is
 => 'ro',
 isa => 'ArrayRefOfPositiveInts',
 coerce => 1,
 );
}
package main {
 Foo->new( sizes => 42 );
 # Foo->new( sizes => [ 42, -42 ] ); => FAIL
}
```

Llistat 2.7: foo.pl

2.4 Rols i trets

2.4.1 Per què?

- Objectes: què és el sistema.
 - Com són els objectes.
 - El model de dades és estable.
 - Habitualment és necessari documentar-lo.
- Rols: què fa el sistema.
 - La lògica de negoci és canviable en el temps.
 - Facilita la creació de tests.
 - Eviten documentar els algorismes, el codi és la documentació.
 - Els trets a Moose són rols composats en temps d'execució.
- Vistes: interacció amb els usuaris.
 - Diferents dispositius tenen entrades i sortides diferents.
 - Aspectes diversos: presentació, blog, llibre, etc.
 - Formats de sortida: HTML, text, ODT, PDF, etc.

2.4.2 Composició de rols

```
use 5.014;
use Modern::Perl '2012';

package HelloWorld 2.02 {
 use Moose::Role;

 requires qw( hello );

 has 'japh' => (
 is => 'ro',
 isa => 'Str',
 default => 'Just another Perl hacker,',
 );

 sub japh_hello {
 my $self = shift;

 return $self->japh . ' ' . $self->hello . '!';
 }
}
```

Llistat 2.8: lib/2.02/HelloWorld.pm

```
use 5.014;
use Modern::Perl '2012';

package Pet 2.02 {
 use Moose;

 has 'name' => (
 is => 'ro',
 isa => 'Str',
 );
}
```

Llistat 2.9: lib/2.02/Pet.pm

```
use 5.014;
use Modern::Perl '2012';

package Cat 2.02 {
 use Moose;

 extends 'Pet';

 has 'diet' => (
 is => 'rw',
 isa => 'Str',
 );

 has 'birth_year' => (
```

```
=> 'ro',
 is
 => 'Int',
 default \Rightarrow sub { (localtime)[5] + 1900 },
 );
 has 'hello' => (
 is
 => 'rw',
 isa
 => 'Str',
 lazy => 1,
 default => sub { "hello " . shift->name },
 );
 with 'HelloWorld';
 sub meow {
 say "Meow!";
 sub age {
 my $self = shift;
 my year = (localtime)[5] + 1900;
 return $year - $self->birth_year;
 }
}
1;
```

Llistat 2.10: lib/2.02/Cat.pm

```
use 5.014;
use Modern::Perl '2012';

use lib 'lib/2.02';
use Cat 2.02;

my $fat = Cat->new( name => 'Kitty', age => 8, diet => 'Sea Treats' );
say $fat->japh_hello()
 if $fat->DOES('HelloWorld');
```

Llistat 2.11: hello7.pl

2.5 Delegació

Importa mètodes d'un atribut sense crear una relació d'herència o composició de rols:

```
package Website {
 use Moose;

 has 'uri' => (
 is => 'ro',
 isa => 'URI',
 handles => [qw( host path )],
 );
}
```

2.6 Constructors i destructors

Compte! No definiu cap mètode new ni DESTROY. Disposeu d'aquests mecanismes:

- BUILDARGS abans de crear l'objecte.
- BUILD després de crear l'objecte.
- DEMOLISH durant la destrucció de l'objecte.

2.7 Protocol de meta-objectes i immutabilitat

Tota aquest màgia és possible gràcies al MOP:

```
my $meta = User->meta();

for my $attribute ( $meta->get_all_attributes ) {
 print $attribute->name(), "\n";

 if ( $attribute->has_type_constraint ) {
 print " type: ", $attribute->type_constraint->name, "\n";
 }
}

for my $method ( $meta->get_all_methods ) {
 print $method->name, "\n";
}
```

Per optimitzar l'execució i per evitar que una classe canviï:

```
__PACKAGE__ ->meta->make_immutable;
```

2.8 Extensions de Moose

Algunes de les extensions recomanades a Moose::Manual::MooseX:

```
• Moose::Autobox
```

• MooseX::StrictConstructor

• MooseX::Params::Validate

• MooseX::Getopt

• MooseX::Singleton

Altres extensions interessants:

• MooseX::Declare

• MooseX::ClassAttribute

• MooseX::Daemonize

• MooseX::Role::Parameterized

• MooseX::SemiAffordanceAccessor

• MooseX::NonMoose

Capítol 3

Pràctica

A partir de la classe HelloWorld, dissenyeu un sistema de presentació de diapositives que pugui generar sortida en diferents formats.

- Heu d'utilitzar Moose.
- Separeu el què és el sistema del què fa amb Moose::Role.
- Utilitzeu els patrons Model-Vista-Controlador (MVC) o Data-Context-Interaction (DCI).
- El sistema ha de generar com a mínim una versió en HTML.
- Opcionalment pot generar versions en ODF, PDF, etc.

3.1 TMTOWTDI

Debat sobre les propostes:

- Punts forts i punts febles.
- Alternatives.

3.2 Solució senzilla

Una classe Doc que composa el rol HTML.

3.2.1 Composició estàtica de rols

```
use 5.014;
use Modern::Perl '2012';

package HTML 3.00 {
 use Moose::Role;

 requires qw( title body author );

sub print_html {
 my $self = shift;
```

```
say "<title>" . $self->title . "</title>";
say "<head meta=\"author\" content=\"" . $self->author . "\"/>";
say "<body>" . $self->body . "</body>";
}
```

Llistat 3.1: lib/3.00/HTML.pm

Llistat 3.2: lib/3.00/Doc.pm

```
use 5.014;
use Modern::Perl '2012';

use lib 'lib/3.00';
use Doc 3.00;

my $r = Doc->new( title => 'T', body => 'B', author => 'A' );
$r->print_html
 if $r->DOES('HTML');
```

Llistat 3.3: doc1.pl

3.2.2 Composició dinàmica de rols

```
use 5.014;
use Modern::Perl '2012';

package HTML 3.01 {
 use Moose::Role;

 requires qw( title body author );

sub print_html {
 my $self = shift;

 say "<title>" . $self->title . "</title>";
```

```
say "<head meta=\"author\" content=\"" . $self->author . "\"/>";
 say "<body>" . $self->body . "</body>";
}
```

Llistat 3.4: lib/3.01/HTML.pm

Llistat 3.5: *lib/3.01/Doc.pm*

```
use 5.014;
use Modern::Perl '2012';

use lib 'lib/3.01';
use Doc 3.01;

use Moose::Util qw( apply_all_roles );

my $r = Doc->new( title => 'T', body => 'B', author => 'A' );
apply_all_roles( $r, 'HTML' );
$r->print_html if $r->DOES('HTML');
```

Llistat 3.6: doc2.pl