Nelo Onyiah

What is Moose?

What is Moose?

Moose is a <u>postmodern object system</u> for Perl 5 that takes the tedium out of writing object-oriented Perl. It borrows all the best features from Perl 6, CLOS (LISP), Smalltalk, Java, BETA, OCaml, Ruby and more, while still keeping true to its Perl 5 roots.

Why Moose?

makes Perl 5 OO both simpler and more powerful

- makes Perl 5 OO both simpler and more powerful
- define your class declaratively

- makes Perl 5 OO both simpler and more powerful
- define your class declaratively
- offers "sugar" for object construction, attributes, e.t.c.

- makes Perl 5 OO both simpler and more powerful
- define your class declaratively
- offers "sugar" for object construction, attributes, e.t.c.
- don't need to care how they are implemented

- makes Perl 5 OO both simpler and more powerful
- define your class declaratively
- offers "sugar" for object construction, attributes, e.t.c.
- don't need to care how they are implemented
- concentrate on the logical structure of your classes

- makes Perl 5 OO both simpler and more powerful
- define your class declaratively
- offers "sugar" for object construction, attributes, e.t.c.
- don't need to care how they are implemented
- concentrate on the logical structure of your classes
- don't need to be a wizard to use it

- makes Perl 5 OO both simpler and more powerful
- define your class declaratively
- offers "sugar" for object construction, attributes, e.t.c
- don't need to care how they are implemented
- concentrate on the logical structure of your classes
- don't need to be a wizard to use it
- but if you are, lets you dig about in the guts and extend it

```
package Person;
1;
```

To make a class you start with a package

```
package Person;
use Moose;
1;
```

To make a class you start with a package and just use Moose

```
package Person;
use Moose;
1;
```

This is a complete class definition

```
package Person;
use Moose;
1;
```

This is a complete class definition

not terribly useful though

```
package Person;
use Moose;
1;
```

Under the hood Moose is doing a lot

```
package Person;
use Moose;
1;
```

Under the hood Moose is doing a lot

(won't go into that though)

```
package Person;
use Moose;
1;
```

Classes have zero or more attributes

```
package Person;
use Moose;
has 'birth_date' => (
);
1;
```

Attributes are declared using the has function

```
package Person;
use Moose;
has 'birth_date' => (
);
1;
```

Attributes are declared using the has function

Attributes have properties

```
package Person;
use Moose;
has 'birth_date' => (
);
1;
```

Attributes are declared using the has function

Attributes have properties

probably the most powerful feature of Moose

```
package Person;
use Moose;
has 'birth_date' => (
);
1;
```

Can be provided with accessors

```
package Person;
use Moose;
has 'birth_date' => (
 is => 'rw',
);
1;
```

Can be provided with accessors by stating that attribute is read-writeable

```
package Person;
use Moose;

has 'birth_date' => (
 is => 'ro',
);

1;
```

or read-only

```
package Person;
use Moose;

has 'birth_date' => (
 is => 'ro',
 writer => '_set_birth_date',
);

1;
```

or you can provide your own reader and/or writer

```
package Person;
use Moose;

has 'birth_date' => (
 is => 'ro',
 isa => 'Str',
);

1;
```

You can specify a type for your attribute

```
package Person;
use Moose;

has 'birth_date' => (
 is => 'ro',
 isa => 'Str',
);

1;
```

Only values that pass the type check will be accepted for the attribute

```
package Person;
use Moose;

has 'birth_date' => (
 is => 'ro',
 isa => 'Str',
);

1;
```

Built in types include:

- Str
- Num
- ArrayRef
- CodeRef
- Any
- more

```
package Person;
use Moose;
use DateTime;

has 'birth_date' => (
 is => 'ro',
 isa => 'DateTime',
);

1;
```

Class names are treated as types

```
package Person;
 You can create your own
use Moose;
use Moose::Util::TypeConstraints; types
use DateTime;
subtype 'ModernDateTime'
has 'birth date' => (
 is => 'ro',
 isa => 'DateTime',
);
1;
```

```
package Person;
 You can create your own
use Moose;
use Moose::Util::TypeConstraints; types
use DateTime;
 from existing types
subtype 'ModernDateTime'
 => as 'DateTime'
has 'birth date' => (
 is => 'ro',
 isa => 'DateTime',
);
1;
```

```
package Person;
 You can create your own
use Moose;
 types
use Moose::Util::TypeConstraints;
use DateTime;
 from existing types
subtype 'ModernDateTime'
 => as 'DateTime'
 => where { $ ->year >= 2000 }; and apply your own
 constraints on them
has 'birth date' => (
 is => 'ro',
 isa => 'DateTime',
);
1;
```

1;

```
package Person;
 You can create your own
use Moose;
use Moose::Util::TypeConstraints; types
use DateTime;
 from existing types
subtype 'ModernDateTime'
 => as 'DateTime'
 => where { $ ->year >= 2000 };and apply your own
 constraints on them
has 'birth date' => (
 is => 'ro',
 and use them
 isa => 'ModernDateTime',
);
```

```
package Person;
 You can also coerce one
use Moose;
use Moose::Util::TypeConstraints; type into another
use DateTime;
subtype 'ModernDateTime'
 => as 'DateTime'
 => where { $ -> year >= 2000 };
has 'birth date' => (
 is => 'ro',
 isa => 'ModernDateTime',
);
1;
```

```
package Person;
 See Moose::Manual::Types
use Moose;
use Moose::Util::TypeConstraints; for more details
use DateTime;
subtype 'ModernDateTime'
 => as 'DateTime'
 => where { $ -> year >= 2000 };
has 'birth date' => (
 is => 'ro',
 isa => 'ModernDateTime',
);
1;
```

```
package Person;
 A person with no birth date
use Moose;
use Moose::Util::TypeConstraints; seems odd
use DateTime;
subtype 'ModernDateTime'
 => as 'DateTime'
 => where { $ -> year >= 2000 };
has 'birth date' => (
 is => 'ro',
 isa => 'ModernDateTime',
);
1;
```

```
package Person;
 A person with no birth date
use Moose;
 seems odd
use Moose::Util::TypeConstraints;
use DateTime;
 so it can be made
subtype 'ModernDateTime'
 compulsary with the
 => as 'DateTime'
 => where { $ -> year >= 2000 }; required flag
has 'birth date' => (
 is => 'ro',
 isa => 'ModernDateTime',
 required => 1,
1;
```

```
package Person;
 You can also set default
use Moose;
use Moose::Util::TypeConstraints; values for the attribute
use DateTime;
subtype 'ModernDateTime'
 => as 'DateTime'
 => where { $ -> year >= 2000 };
has 'birth date' => (
 is => 'ro',
 isa => 'ModernDateTime',
 required => 1,
 default => '2000-01-01',
);
1;
```

```
package Person;
 Complex defaults need to
use Moose;
use Moose::Util::TypeConstraints; be set in a sub ref
use DateTime;
subtype 'ModernDateTime'
 => as 'DateTime'
 => where { $-> year >= 2000 };
has 'birth date' => (
 is => 'ro',
 isa => 'ModernDateTime',
 required => 1,
 default => sub { DateTime->now },
);
1;
```

```
package Person;
use Moose;
# subtype ...
has 'birth date' => (
 is => 'ro',
 isa => 'ModernDateTime',
 required => 1,
 builder => ' build birth date',
);
sub build birth date {
 DateTime->now;
1;
```

or you could write a separate builder method

```
package Person;
 and make it lazy
use Moose;
# subtype ...
has 'birth date' => (
 is => 'ro',
 isa => 'ModernDateTime',
 required => 1,
 builder => ' build birth date',
 lazy => 1,
);
sub build birth date {
 DateTime->now;
1;
```

```
package Person;
use Moose;
# subtype ...
has 'birth date' => (
 is => 'ro',
 isa => 'ModernDateTime',
 required => 1,
 lazy build => 1,
);
sub build birth date {
 DateTime->now;
1;
```

or in one step

```
package Person;
 Attributes handle
use Moose;
 delegation
# subtype ...
has 'birth date' => (
 is => 'ro',
 isa => 'ModernDateTime',
 required => 1,
 lazy build => 1,
 handles => { birth year => 'year' },
);
sub build birth date {
 DateTime->now;
1;
```

```
package Person;
 Attributes handle
use Moose;
 delegation
# subtype ...
has 'birth date' => (
 Calling $person-
 is => 'ro',
 >birth year delegates to
 isa => 'ModernDateTime',
 $person->birth date->year
 required => 1,
 lazy build => 1,
 handles => { birth year => 'year' },
);
sub build birth date {
 DateTime->now;
1;
```

```
package Person;
use Moose;
# subtype ...
has 'birth date' => (
 is => 'ro',
 isa => 'ModernDateTime',
 required => 1,
 lazy build => 1,
 handles => { birth year => 'year' },
);
sub build birth date {
 DateTime->now;
1;
```

Delegation is one option to inheritance

```
package Person;
 Delegation is one option to
use Moose;
 inheritance
# subtype ...
has 'birth date' => (
 Especially when inheriting
 is => 'ro',
 from non-Moose based
 isa => 'ModernDateTime',
 classes
 required => 1,
 lazy build => 1,
 handles => { birth year => 'year' },
);
sub build birth date {
 DateTime->now;
1;
```

```
package Employee;
use Moose;
extends qw( Person );
1;
```

Inheritance is achieved with the extends function

```
package Employee;
use Moose;
extends qw( Person );
1;
```

Inheritance is achieved with the extends function

Moose supports multiple inheritance

```
package Employee;
use Moose;
extends qw( Person );
1;
```

Inheritance is achieved with the extends function

Moose supports multiple inheritance just pass more class names to extends

```
package Employee;
use Moose;
extends qw( Person );

override '_build_birth_date' => sub {
 # ...
}
1;
```

Override parent methods with the override function

```
package Employee;
use Moose;
extends qw( Person );

override '_build_birth_date' => sub {
 # ...
 super();
}
1;
Call the parent method with
the super function
```

You can also override attributes

You can also override attributes (carefully)

```
package Science;
1;
```

Moose also has a concept of roles

```
package Science;
use Moose::Role;
1;
```

Moose also has a concept of roles

Declared by using Moose:: Role

```
package Science;
use Moose::Role;
1;
```

Similar to Smalltalk traits, Ruby Mixins and Java interfaces

```
package Science;
use Moose::Role;
1;
```

Similar to Smalltalk traits, Ruby Mixins and Java interfaces

Most similar to Perl 6 Roles

```
package Science;
use Moose::Role;
1;
```

A collection of reusable traits (attributes)

```
package Science;
use Moose::Role;
has 'speciality' => (
 # ...
);
1;
```

A collection of reusable traits (attributes)

```
package Science;
use Moose::Role;

has 'speciality' => (
 # ...
);

sub research {
 # ...
}
1;
```

A collection of reusable traits (attributes) and behaviour (methods)

Roles are not classes

Roles are not classes

cannot instantiate a role

Roles are not classes

- cannot instantiate a role
- cannot inherit from a role

```
package Science;
use Moose::Role;
has 'speciality' => (
 # ...
);
sub research {
 # ...
}
1:
```

Roles are another option to inheritance

```
package Science;
use Moose::Role;
has 'speciality' => (
 # ...
);
sub research {
 # ...
}
1;
```

Roles are composed into consuming classes/roles

```
package Science;
use Moose::Role;
has 'speciality' => (
 # ...
);
sub research {
 # ...
}
1:
```

Roles are composed into consuming classes/roles

Attributes and methods from role are flattened into consuming class/role

```
package Science;
use Moose::Role;
has 'speciality' => (
 # ...
);
sub research {
 # ...
}
1;
```

Roles can insist that consuming classes implement certain methods

```
package Science;
use Moose::Role;
requires qw( research );
has 'speciality' => (
 # ...
);
1:
```

Roles can insist that consuming classes implement certain methods

Use the requires function

```
package Science;
use Moose::Role;
requires qw( research );
has 'speciality' => (
 # ...
);
1:
```

Roles can insist that consuming classes implement certain methods

Use the requires function

Consuming classes must now implement the research function

```
package Scientist;
use Moose;
extends qw( Person );
with qw( Science );
sub research { ... }
1;
```

Roles are consumed into classes by using the with keyword

```
package Scientist;
use Moose;
extends qw( Person );
with qw( Science );
sub research { ... }
1;
```

Roles are consumed into classes by using the with keyword

More than one role can be consumed into a class

```
package Scientist;
use Moose;
extends qw( Person );
with qw( Science );
sub research { ... }
1;
```

Roles are consumed into classes by using the with keyword

More than one role can be consumed into a class just pass more roles to with

```
package Scientist;
use Moose;
extends qw( Person );
with qw( Science );
sub research { ... }
1;
```

Class methods and attributes are prioritized

```
package Scientist;
use Moose;
extends qw( Person );
with qw( Science );
sub research { ... }
1;
```

Class methods and attributes are prioritized

Conflicts are resolved at compile time

```
package Scientist;
use Moose;
extends qw( Person );
with qw( Science );
sub research { ... }
1;
```

See Moose::Manual::Roles for details

```
package Scientist;
use Moose;
extends qw( Person );
with qw( Science );
sub research { ... }
1;
```

Moose is not perfect

```
package Scientist;
use Moose;
extends qw( Person );
with qw( Science );
sub research { ... }
1;
```

Moose is not perfect

Biggest caveat is start up time

```
package Scientist;
use Moose;
extends qw( Person );
with qw( Science );
sub research { ... }
1;
```

Moose is not perfect

Biggest caveat is start up time

Actively being worked on

```
package Scientist;
use Moose;
extends qw( Person );
with qw( Science );
sub research { ... }
1;
```

Moose is not perfect

Biggest caveat is start up time

Actively being worked on

But you can help

```
package Scientist;
use Moose;
extends qw( Person );
with qw( Science );

sub research { ... }
 __PACKAGE___->meta->make_immutable();
1;
```

```
package Scientist;
use Moose;
extends qw( Person );
with qw( Science );

sub research { ... }
 __PACKAGE__->meta->make_immutabfe();

Make your classes immutable

This lets Moose create an inline constructor for your
class
inline constructor for your
class
```

```
package Scientist;
use Moose;
extends qw( Person );
with qw( Science );
This lets Moose create an
inline constructor for your

sub research { ... }
 PACKAGE _ ->meta->make _ immutab fe();

1;
```

Greatly speeding up start up time

```
package Scientist;
use Moose;
extends qw( Person );
with qw( Science );

sub research { ... }

__PACKAGE__
 ->meta->make_immutable();
1;
```

Also you are adviced to clean up after your class

i.e remove all Moose sugar from packages using your classes

Also you are adviced to clean up after your class

i.e remove all Moose sugar from packages using your classes

```
package Scientist;
use Moose;
use namespace::clean
 -except => [qw( meta )];
extends qw( Person );
with qw( Science );

sub research { ... }
 _PACKAGE__
 ->meta->make_immutable();
1;
```

Also you are adviced to clean up after your class

i.e remove all Moose sugar from packages using your classes

Alternatively

Moose is also extensible

- Moose is also extensible
- Done by manipulating metaclass objects

- Moose is also extensible
- Done by manipulating metaclass objects
- This is where the wizards roam free

- Moose is also extensible
- Done by manipulating metaclass objects
- This is where the wizards roam free
- A lot of extensions exist in the MooseX:: namespace

- Moose is also extensible
- Done by manipulating metaclass objects
- This is where the wizards roam free
- A lot of extensions exist in the MooseX:: namespace
- New ideas usually start life here

- Moose is also extensible
- Done by manipulating metaclass objects
- This is where the wizards roam free
- A lot of extensions exist in the MooseX:: namespace
- New ideas usually start life here
- Good ones get incorporated into Moose

- Moose is also extensible
- Done by manipulating metaclass objects
- This is where the wizards roam free
- A lot of extensions exist in the MooseX:: namespace
- New ideas usually start life here
- Good ones get incorporated into Moose
- An example is <u>MooseX::AttributeHelpers</u>

- Moose is also extensible
- Done by manipulating metaclass objects
- This is where the wizards roam free
- A lot of extensions exist in the MooseX:: namespace
- New ideas usually start life here
- Good ones get incorporated into Moose
- An example is <u>MooseX::AttributeHelpers</u>
- These were incorporated in the <u>Moose::Meta::Attribute::</u> <u>Native</u> namespace

```
package Person;
use Moose;
use namespace::clean
 -except => [qw( meta )];
# attributes and methods

__PACKAGE__->meta->make_immutable();
1;
Lastly you will note that
Moose introduces its own
boiler plate code
```

MooseX::Declare

```
use MooseX::Declare;

class Person {
 # attributes and methods
}
```

Declaring classes becomes even more declarative

```
use MooseX::Declare;

class Person {
 # attributes and methods
}
```

Combines the power of Moose with Devel::Declare to produce keywords for Perl 5 written in Perl 5

```
use MooseX::Declare;

class Person {
 # attributes and methods
 method research() { ... }
}
```

Combines the power of Moose with Devel::Declare to produce keywords for Perl 5 written in Perl 5

Keywords include class, role, method

```
use MooseX::Declare;

class Person {
 # attributes and methods
 method research() { ... }
}
```

Combines the power of Moose with Devel::Declare to produce keywords for Perl 5 written in Perl 5

Keywords include class, role, method

Note that the methods have signatures complete with type checking

```
use MooseX::Declare;

class Person {
 # attributes and methods
 method research() { ... }
}
```

Combines the power of Moose with Devel::Declare to produce keywords for Perl 5 written in Perl 5

Keywords include class, role, method

Note that the methods have signatures complete with type checking

So using MooseX::Declare the Scientist class example could look like the following:

```
use MooseX::Declare;
class Scientist extends Person with Science {
 use Duration; # fictional class one could write
 has 'funding' => (
 is => 'rw',
 isa => 'Num',
 lazy build => 1,
 );
 method research( Duration $contract duration ) {
 unless ( $self->has funding ) {
 confess 'need funding to work';
 while ( not $contract duration->expired ) {
 # do your research ...
```

Thank you

Questions?