What is Moose?

- man Moose: "A postmodern object system for perl 5."
- Inspired by Metaobject Protocol of Common Lisp Object System (CLOS)
- A partial backport of Perl 6 concepts to Perl 5
- Makes module definition trivial
- Has constraints for checking args to constructors, getters, setters
- Has roles (called 'traits' in the programming languages literature)
- (A few slides on Test::MockObject at end of talk.)

Defining a constructor: This is your module

```
package ModuleWithoutMoose;
sub new {
 my $proto = shift;
 my $class = ref($proto) || $proto;
 my $self = bless({}, $class);
 my \%args = 0_{;}
 # Validate $args{foo}
 $self->{foo} = $args{foo};
 # Validate $args{bar};
 $self->{bar} = $args{bar};
 return $self;
```

Defining a constructor: This is your module on Moose

```
package ModuleWithMoose;
use Moose;
has 'foo' => (is => 'ro', isa => 'Str', required => 1);
has 'bar' => (is => 'rw', isa => 'Num', required => 1);
no Moose;
__PACKAGE__->meta->make_immutable;
1;
```

What does that do?

- has creates an attribute (field (Java), member var (C++))
- has creates a getter/setter with same name as the attribute
- is declares the attribute read-only or read-write
- required = 1 means an exception is thrown if arg is not present
- no Moose, make_immutable reseal the module (faster)

Using a Moose module (constructor)

```
use ModuleWithMoose;
# OK
ModuleWithMoose->new(foo => "hello", bar => 2);
# Dies: type of 'bar'
ModuleWithMoose->new(foo => "hello", bar => "bad");
# Dies: 'bar' required
ModuleWithMoose->new(foo => "hello");
```

Using a Moose module (getter/setter)

```
use ModuleWithMoose;
my $0 = ModuleWithMoose->new(foo => "hello", bar => 2);
# Prints "hello"
print $o->foo();
# Dies: 'foo' is red-only
$o->foo("bad");
# OK: 'bar' is writable
$o->bar(10);
# Dies: type of 'bar'
$o->bar("bad");
```

Attribute initialization

- No guarantee on order of initialization
- This is a problem when one attribute depends on another
- Solution is to use lazy or lazy_build
- Simple attributes (scalars or empty refs): default is ok
- Complex attributes (all others): use builder instead
- builder => NAME, where NAME is a method
- Builder method conventionally named _build_ATTRNAME

Type constraints

- isa => 'Str' a string (undef illegal)
- isa => 'Maybe[Str]' a string (undef legal)
- isa => 'ArrayRef[Num]' an array ref of numbers
- isa => 'ArrayRef[Maybe[Str]]' an array ref of strings (undef legal)
- isa => 'XML::LibXML::Element' an instance of stated kind
- perldoc Moose::Util::TypeConstraints and perldoc Moose::Manual::Types

Validation of arguments to other methods

- Use Moose type constraints to validate args to arbitrary methods
- See MooseX::Params::Validate (not 5.8.2 or 5.10.1 PKT-perl)
- Also see MooseX::Method::Signatures (not in 5.8.2 or 5.10.1 PKT-perl)

```
method morning (Str $name) {
 $self->say("Good morning ${name}!");
}
```

Roles

- A role is like an abstract base class, but not a class
- A role is like an interface, but contains code
- Like a mixin in the classical LISP-ian sense, but not in the inheritance hierarchy
- Ruby's mixins are similar
- Inspired by traits
- Larry Wall (Perl 6 objects spec): "Classes are primarily for instance management, not code reuse."

Traits

- Traits: Composable Units of Behavior, ECOOP'2003, LNCS 2743, pp. 248-274, Springer Verlag, 2003
- "A class has a primary role as a generator of instances." Not ideal for code reuse.
- Single inheritance not flexible enough
- Multiple inheritance has problems (diamond problem, upreferences)
- Interfaces don't help code reuse; need either multiple implementations or a helper class in some cases
- (Classical) mixins are part of single inheritance hierarchy; can't access overridden methods
- Traits have flattening property, are not part of any inheritance hierarchy
- Traits make demands of classes (or traits) that use them
- Conflicts in names of traits resolved via aliases

Defining a role

```
package Expirable;
use Moose::Role:
# Demand that our consumer have 'handle' and 'name' method
requires qw(handle name);
sub handleWithTimeout {
 my $self = shift;
 # Initialize local variables
 trv {
 local $SIG{ALRM} = sub { confess };
 alarm($seconds); $self->handle(%args); alarm(0);
 } catch { # Handle exception };
no Moose::Role; 1;
```

Consuming a role

```
package ModuleThatCanExpire;
use Moose;
# If I have 'handle' and 'name' methods, this succeeds,
# and it gives me a 'handleWithTimeout' method.
with 'Expirable';
```

Gotchas: Exceptions

- Error module incompatible with Moose
- Both modules export a function named 'with'
- Options
 - Try::Tiny
 - Simple implementation
 - Already in 5.8.2 and 5.10.1 PKT-perl
 - TryCatch
 - Nicer semantics
 - Can return from a block
 - Adds hooks to the compiler to do the right thing
 - Not in 5.8.2 or 5.10.1 PKT-perl; would be nice for 5.10.1

Test::MockObject

- Unit test: test your code in isolation from all other code
- Problem: references to concrete types (e.g. Foo->new()).
- To attain testability in Java: interfaces, factories, dependency injection
- Then use a mock object library (e.g. EasyMock, jMock, others)
- Not so in Perl!
- Test::MockObject allows you to mock out the loader
- Akin to mocking out an import in Java
- Now Foo->new() doesn't impede unit-testability
- Good for testing legacy code
- Duck typing is nice, but Foo->new() and use Foo are the only textual signals you have that you're actually using a Foo.
- Not in 5.8.2 PKT-perl; in 5.10.1 PKT-perl