Ruby Tips & Quirks #2

Michał Łomnicki www.starware.com.pl

```
puts local_variables.inspect
y = 4
puts local_variables.inspect
```

```
puts local_variables.inspect # => ["y"]
y = 4
puts local_variables.inspect # => ["y"]
```

Ruby 1.8

```
puts local_variables.inspect # => ["y"]
y = 4
puts local_variables.inspect # => ["y"]
```

Ruby 1.9

```
puts local_variables.inspect # => [:y]
y = 4
puts local_variables.inspect # => [:y]
```

String vs Symbol

String vs Symbol

String vs Symbol

```
module Security
 def generate_password
 ('a'..'z').sample(8)
 end
end

class User
 include Security
end

User.new.generate password
```

```
module Sanitizer
 def save
 puts "sanitized"
 super
 end
end
module Persistance
 def save
 puts "saved"
 super
 end
end
class User
 include Persistance
 include Sanitizer
end
```

```
module Sanitizer
 def save
 puts "sanitized"
 super
 end
end
module Persistance
 def save
 puts "saved"
 super
 end
end
class User
 include Persistance
 include Sanitizer
end
```

- > User.new.save
- => sanitized
- => saved
- => save: super: no superclass method save (No

```
module Sanitizer
 def save
 puts "sanitized"
 super if respond_to?(:super)
 end
end
module Persistance
 def save
 puts "saved"
 super if respond_to?(:super)
 end
end
class User
 include Persistance
 include Sanitizer
end
```

```
module Sanitizer
 def save
 puts "sanitized"
 super if respond_to?(:super)
 end
end
module Persistance
 def save
 puts "saved"
 super if respond_to?(:super)
 end
end
class User
 include Persistance
 include Sanitizer
end
```

- > User.new.save
- => sanitized

```
module Sanitizer
 def save
 puts "sanitized"
 super if defined?(super)
 end
end
module Persistance
 def save
 puts "saved"
 super if defined?(super)
 end
end
class User
 include Persistance
 include Sanitizer
end
```

- > User.new.save
- => sanitized
- => saved

```
module Sanitizer
 def save
 puts "sanitized"
 super if defined(super)
 end
end
module Persistance
 def save
 puts "saved"
 super if defined(super)
 end
end
class User
 include Persistance
 include Sanitizer
end
```

```
module Sanitizer
 def save
 puts "sanitized"
 super if defined(super)
 end
end
module Persistance
 def save
 puts "saved"
 super if defined(super)
 end
end
class User
 include Persistance, Sanitizer
end
```

- > User.new.save
- => saved
- => sanitized

class User
 include Persistance, Sanitizer
end

class User
 include Sanitizer, Persistance
end

- > User.new.save
- => sanitized
- => saved

Block comments

-begin
Objects don't specify their attributes
directly, but rather infer them from the table definitic
with which they're linked. Adding, removing, and changir
attributes and their type is done directly in the databa

Ruby1.9 - each_with_object

```
> (1..5).inject({}) do |i, hsh|
 hsh[i] = i*2
 hsh
 end
=> {1=>2, 2=>4, 3=>6, 4=>8, 5=>10}
 VS
> (1..5).each with object({}) do |i, hsh|
 hsh[i] = \overline{i} * 2
 end
=> \{1=>2, 2=>4, 3=>6, 4=>8, 5=>10\}
```

Ruby1.9 - public_send

```
class User
 protected
 def destroy
 puts "destroyed"
 end
end
User.new.public_send(:destroy)

NoMethodError: protected method destroy calle
```

Ruby1.9 - ObjectSpace.count_objects

```
ObjectSpace.count_objects
{
 :TOTAL=>76928,
 :FREE=>549,
 :T_OBJECT=>1363,
 :T_CLASS=>1008,
 :T_MODULE=>38,
 :T_FLOAT=>7,
 :T_STRING=>50339,
 :T_REGEXP=>234,
 :T_ARRAY=>7259,
 :T_HASH=>558,
 :T_FILE=>16,
 :T_DATA=>1695,
}
```

Ruby1.9 define_finalizer

```
str = "ruby1.9"

ObjectSpace.define_finalizer(str) do |object_id|
 puts "string was destroyed id: #{object_id}"
end

str = nil
GC.start

=> string was destroyed id: -607935038
```

Ruby1.9 call proc

```
prc = proc { puts "proc called" }
1) prc.call(1) # 1.8
2) prc[2] # 1.8
3) prc.(3) # new
4) prc.===(4) # new
```

Ruby1.9 call proc

```
sleep_time = proc do |time|
 case time.hour
 when 0..6 then true
 else false
 end
end

case Time.now
when sleep_time
 puts "go to bed. now!"
else
 puts "work harder"
end
```

Ruby1.9 call proc

```
sleep time = proc do |time|
 case time.hour
 when 0...6 then true
 else false
 end
end
case Time.now
when sleep time
  puts "go to bed. now!"
else
 puts "work harder"
end
sleep time.===(Time.now)
```

Pytania?