

LSINF2335

Programming Paradigms: Theory, Practice and Applications

Sebastián González

22 March 2016

Lecture 7 Reflection in Ruby

Partly inspired on:

- the pickaxe book "Programming Ruby" by Dave Thomas
- slides by Prof. Tom Mens (UMons)
- slides by Prof. Wolfgang De Meuter (VUB)

6.1 Higher-Order Programs

About blocks, procs and lambdas

Different ways of manipulating "chunks of code" in Ruby: methods, blocks, arg& notation, procs, lambda

Blocks

```
Typical usage:
 3.times { print "Ruby" }
But blocks are not first-class
 Trying these in Ruby produces a syntax error:
 { print "Ruby" }
 x = { print "Ruby" }
 Blocks should always be associated to a method invocation, and yield executes that block in the method
```

But blocks can be turned into first class objects...

The &arg notation

```
class ClosureTester
 Blocks are the last
  def evaluate block(arg1,arg2)
 argument of a message.
 yield(arg1,arg2)
 &arg explicitly refers
  end
 to that argument
  def reify_block(arg1,arg2,&arg3)
 arg3
  end
end
c = ClosureTester.new
puts c.evaluate_block(1,2) { |a1,a2| a1 + a2 }
# prints 3
aClosure = c.reify_block(1,2) \{ |a1,a2| a1 + a2 \}
# returns a "procedure" containing the block
puts aClosure.call(3,4)
# prints 7
aClosure.class
# => Proc
```

The &arg notation

```
class ClosureTester
  def evaluate block(arg1,arg2)
 yield(arg1,arg2)
  end
  def reify_block(arg1,arg2,&arg3)
 arg3
  end
end
c = ClosureTester.new
puts c.evaluate_block(1,2) { |a1,a2| a1 + a2 }
# prints 3
aClosure = c.reify_block(1,2) \{ |a1,a2| a1 + a2 \}
# returns a "procedure" containing the block
puts aClosure.call(3,4)
# prints 7
aClosure.class
# => Proc
```

Blocks are the last argument of a message. &arg explicitly refers to that argument

Note: yield produces an error when no block is passed with method

Proc and lambda

Procs are a more direct way of turning a block into a first class closure

```
aClosure = Proc.new { |a1,a2| a1+a2 }
 puts aClosure.call(5,6)
 # prints 11
Alternative: with proc or lambda:
 aClosure = proc { |a1,a2| a1+a2 }
 puts aClosure.call(5,6)
 # prints 11
 aClosure = lambda { |a1,a2| a1+a2 }
 puts aClosure.call(5,6)
 # prints 11
```

Proc and lambda

Procs are a more direct way of turning a block into a first class closure

```
aClosure = Proc.new { |a1,a2| a1+a2 }
puts aClosure.call(5,6)
# prints 11
```

Alternative: with proc or lambda:

```
aClosure = proc { |a1,a2| a1+a2 }
puts aClosure.call(5,6)

# prints 11
aClosure = lambda { |a1,a2| a1+a2 }
puts aClosure.call(5,6)

# prints 11
```

Note: proc and lambda are equivalent (but proc is mildly deprecated)

6.2 Singleton Methods

Singleton Methods

- Methods specific to a particular instance
- A form of dynamic object extension

```
class Student
  def reflection
 puts "I do not understand reflection"
 end
end
 uclStudent = Student.new
aStudent = Student.new
aStudent.reflection
 def uclStudent.reflection
# prints : I do not
 puts "I understand reflection"
  understand reflection
 end
 uclStudent.reflection
 # prints : I understand reflection
```

Singleton Methods

- Methods specific to a particular instance
- A form of dynamic object extension


```
no equivalent
class Student
 in Smalltalk
  def reflection
 (at language level)
 puts "I do not understand reflection"
 end
end
 uclStudent = Student.new
aStudent = Student.new
aStudent.reflection
 def uclStudent.reflection
# prints : I do not
 puts "I understand reflection"
  understand reflection
 end
 uclStudent.reflection
 # prints : I understand reflection
```

Singleton Classes

If methods are stored in classes, then where are **singleton methods** stored?

Ruby creates an anonymous *singleton class* specific to the instance

This singleton class has the original class of the instance as superclass

Singleton Classes

If methods are stored in classes, then where are **singleton methods** stored?

Ruby creates an anonymous *singleton class* specific to the instance

This singleton class has the original class of the instance as superclass

Class Methods Are Singleton Methods

```
class Student
  def self.some_class_method
 puts "I'm the Student class"
  end
end
aStudent = Student.new
aStudent.some class method
# NoMethodError
 Class
 methods for all classes
Student.some_class_method
# prints : I'm the Student class
 superclass
 class
 Student
 <anonymous singleton>
 class methods for Student
 instance methods
 class variables for Student
```

Some Remarks

Notice the analogy with Smalltalk

In Smalltalk, class methods (and variables) are stored in special meta-classes (one meta-class per class)

In Ruby, class methods (and variables) are stored in singleton classes, specific for each class

Anonymous singleton classes are "hidden"

smartStudent.class returns Student

but there are ways of accessing the singleton class...

6.3 Mixin Modules 💋

Mixin Modules

What if I want to inherit from multiple classes?

Mixin modules are an interesting alternative to multiple inheritance

Rather than inheriting from multiple parent classes, you can "mix in" different modules

Mixins modules

are like a partial class definition

with late binding

use of self in a mixin method is late bound

Defining a Mixin Module

```
module Reflection

def reflection

puts "I understand reflection"

end

end
```

```
module Debug

def who_am_i

print self.class.name + "(\#" +

self.object_id.to_s + ")" +

self.to_s

end

Late binding of self in class

where module will be mixed in
```

Including a Mixin In a Class

```
class Student
end
class ReflectionStudent < Student</pre>
  include Reflection
  include Debug
end
aStudent = ReflectionStudent.new
aStudent reflection
# prints : "I understand reflection"
aStudent.who am i
# prints :
ReflectionStudent(#292320)#<ReflectionStudent:
0x8ebc0>
```

Implementing Iterators With the Enumerable Mixin

→ ri Enumerable

The Enumerable mixin provides collection classes with several traversal and searching methods, and with the ability to sort. The class must provide a method each, which yields successive members of the collection. If Enumerable#max, #min, or #sort is used, the objects in the collection must also implement a meaningful <=> operator, as these methods rely on an ordering between members of the collection.

= Instance methods:

all?, any?, chunk, collect, collect_concat, count, cycle, detect, drop, drop_while, each_cons, each_entry, each_slice, each_with_index, each_with_object, entries, find, find_all, find_index, first, flat_map, grep, group_by, include?, inject, lazy, map, max, max_by, member?, min, min_by, minmax, minmax_by, none?, one?, partition, reduce, reject, reverse_each, select, slice_before, sort, sort_by, take, take_while, to_a, to_set, zip

Class Collector In Smalltalk

Collector items do: select: inject:into: ...

```
do: aBlock
 ^items do: aBlock
select: aBlock
 ^items select: aBlock
inject: aValue into: aBlock
 ^items inject: aValue into: aBlock
...
```

How can we make such a Collector class in Ruby? which implements typical operators on collections like collect, select, sort, ...

Easy:

implement the method each to iterate over the items including the Enumerable mixin does the rest

Using the Enumerable Mixin

class Collector

```
attr_reader :items
def initialize(collection)
 @items = collection
end
```

end

Using the Enumerable Mixin

```
class Collector
 include Enumerable
 attr reader :items
 def initialize(collection)
 @items = collection
 end
 def each
 @items.each do |item|
 yield item
 end
 end
```


end

Using the Enumerable Mixin


```
class Collector
 include Enumerable
 include Debug
 attr reader :items
 def initialize(collection)
 @items = collection
 end
 def each
 @items.each do |item|
 yield item
 end
 end
 def to s
 @items.to s + "\n"
 end
end
```


Let's Try It Out...


```
myCollector = Collector.new([1,3,2])
  => #<Collector:0x321dc4 @items=[1, 3, 2]>
myCollector.who_am_i
  Collector (#1642210): 132
  => nil
myCollector.each { |el| print " Value: "+el.to_s }
  Value: 1 Value: 3 Value: 2
  => [1, 3, 2]
newCollector = Collector.new(myCollector.sort)
  => #<Collector:0x31aa38 @items=[1, 2, 3]> newCollector.who_am_i
  Collector (#1627420): 123
myCollector.max
  => 3
```


Extending An Object With a Mixin

```
module Reflection
  def reflection
 puts "I understand reflection"
  end
end
```

```
aStudent = Student.new
aStudent.extend Reflection
aStudent.reflection
# prints : "I understand reflection"
otherStudent = Student.new
otherStudent.reflection
# NoMethodError
```

Reflective Features in Ruby

Before Starting...

- A bit of introspection at the prompt
- Use ri to read ruby documentation:
 - ri Fixnum for documentation of a class
 - ri Fixnum#meth for documentation on an instance method
 - ri Fixnum::meth for documentation on a class method
 - ri -l for documentation on all classes

Reflective Features in Ruby

- 1. The Class Class
- 2. Meta-Object Protocol
- 3. Class-Level Macros
- 4. Eval
- 5. Hook Methods

Reflective Features in Ruby

- 1. The Class Class
- 2. Meta-Object Protocol
- 3. Class-Level Macros
- 4. Eval
- 5. Hook Methods

Going Meta

Everything is an object; you can ask any object for its class:

```
42.class => Fixnum
:foo.class => Symbol
"Ruby".class => String
true.class => TrueClass
[1,2,3].class => Array
{ :a => 1 }.class => Hash
```

Even a class is an object; its class is a special class called Class

```
Fixnum.class => Class
42.class.class => Class
```

Class is an object too; the class of Class is Class itself
Class.class => Class

The Class Class

All classes are an instance of the class Class

```
Class implements some interesting introspection methods:
instance_variables, instance_variable_get, class_variables, ...
methods, public_methods, private_instance_methods, ...
superclass, class, ...
and many more.
```

And some intercession methods too:

```
instance_variable_set
```

If you forgot what reflective methods are available, use introspection :-)

Class.public methods.sort

Manipulating An Instance Reflectively

```
class Example
end
ex = Example.new
ex.instance variables
 # => []
ex.instance variable set(:@x,1)
 # => 1
ex.instance variables
 \# = [ "@x"]
ex.instance variable_defined?(:@x) # => true
ex.instance variable defined?(:@y) # => false
ex.instance variable get(:@x)
 # => 1
```


Reflective Features in Ruby

- 1. The Class Class
- 2. Meta-Object Protocol
- 3. Class-Level Macros
- 4. Eval
- 5. Hook Methods

Reflective Features in Ruby

- 1. The Class Class
- 2. Meta-Object Protocol
- 3. Class-Level Macros
- 4. Eval
- 5. Hook Methods

Ruby's Meta-Object Protocol

Ruby's Meta-Object Protocol

Smalltalk ✓ metaclasses are first class

Ruby

"an instance of Polygon"

Smalltalk ✓ metaclasses are first class

Ruby

Smalltalk ✓ metaclasses are first class

Ruby

Smalltalk ✓ metaclasses are first class

Ruby ~ metaclasses are an absorbed (hidden) concept

Reflective Features in Ruby

- 1. The Class Class
- 2. Meta-Object Protocol
- 3. Class-Level Macros
- 4. Eval
- 5. Hook Methods

Reflective Features in Ruby

- 1. The Class Class
- 2. Meta-Object Protocol
- 3. Class-Level Macros
- 4. Eval
- 5. Hook Methods

Remember These?

```
class ComplexCartesian
 attr_reader :x, :y
 attr writer :x, :y
  end
or, alternatively:
  class ComplexCartesian
 attr_accessor :x, :y
  end
```

These are examples of **class-level macros** i.e., class-level methods that generate code behind the scenes

Creating a Class-Level Macro

Example: define accessor methods that not only read/write a variable, but also log access to the variable.

```
Example of intended usage:
```

```
>> ex = Example.new
=> #<Example:0x352208>
>> ex.value=6
Assigning 6 to value
=> 6
>> ex.value
Reading value
```

=> 6

```
class Logger
  def self.add logging
 def log(msg)
 STDERR.puts Time.now.strftime("%H:%M:%S: ")
 + "#{self} (#{msq})"
 end
  end
end
class Example < Logger</pre>
  add logging
end
ex = Example.new
ex.log("hello")
```

```
class Logger
  def self.add logging
 def log(msg)
 STDERR.puts Time.now.strftime("%H:%M:%S: ")
 + "#{self} (#{msq})"
 >> ex.log("hello")
 end
 10:11:51: #<Example:0x35ad04> (hello)
  end
 => nil
end
class Example < Logger
  add logging
end
ex = Example.new
ex.log("hello")
```

```
class Logger
  def self.add logging ←
 This is a class method
 def log(msg)
 STDERR.puts Time.now.strftime("%H:%M:%S: ")
 + "#{self} (#{msq})"
 >> ex.log("hello")
 end
 10:11:51: #<Example:0x35ad04> (hello)
  end
 => nil
end
class Example < Logger
  add logging
end
ex = Example.new
ex.log("hello")
```

```
class Logger
  def self.add logging ←
 This is a class method
 This instance method will get installed
 def log(msg)
 when executing the class method
 STDERR.puts Time.now.strftime("%H:%M:%S: ")
 + "#{self} (#{msq})"
 >> ex.log("hello")
 end
 10:11:51: #<Example:0x35ad04> (hello)
  end
 => nil
end
class Example < Logger
  add logging
end
ex = Example.new
ex.log("hello")
```

```
class Logger
  def self.add logging ←
 This is a class method
 This instance method will get installed
 def log(msg)
 when executing the class method
 STDERR.puts Time.now.strftime("%H:%M:%S: ")
 + "#{self} (#{msq})"
 >> ex.log("hello")
 end
 10:11:51: #<Example:0x35ad04> (hello)
  end
 => nil
end
 Install logging method for
class Example < Logger
 instances of class Example
  add logging
end
ex = Example.new
ex.log("hello")
```

```
class Logger
  def self.add logging ←
 This is a class method
 This instance method will get installed
 def log(msg)
 when executing the class method
 STDERR.puts Time.now.strftime("%H:%M:%S: ")
 + "#{self} (#{msq})"
 >> ex.log("hello")
 end
 10:11:51: #<Example:0x35ad04> (hello)
  end
 => nil
end
 Install logging method for
class Example < Logger
 instances of class Example
  add logging
end
 Instances of Example now
ex = Example.new
 understand the log method
ex.log("hello")
```

```
class AttrLogger
  def self.add logged accessors
 def set(newval)
 puts "Assigning #{newval}"
 @val = newval
 end
 def get
 puts "Reading"
 @val
 end
  end
end
class Example < AttrLogger
  add logged accessors
end
```

```
ex = Example.new
=> #<Example:0x3534c8>
>> ex.set 6
Assigning 6
=> 6
>> ex.get
Reading
=> 6
```

```
class AttrLogger
  def self.add logged accessors
 Class method
 def set(newval)
 puts "Assigning #{newval}"
 @val = newval
 end
 def get
 puts "Reading"
 @val
 end
 ex = Example.new
  end
 => #<Example:0x3534c8>
 >> ex.set 6
end
 Assigning 6
 => 6
class Example < AttrLogger
 >> ex.get
  add logged accessors
 Reading
end
 => 6
```

```
class AttrLogger
  def self.add logged accessors
 Class method
 def set(newval)
Instance method to set value
 puts "Assigning #{newval}"
 @val = newval
 end
 def get
 puts "Reading"
 @val
 end
 ex = Example.new
  end
 => #<Example:0x3534c8>
 >> ex.set 6
end
 Assigning 6
 => 6
class Example < AttrLogger
 >> ex.get
  add logged accessors
 Reading
end
 => 6
```

```
class AttrLogger
  def self.add logged accessors
 Class method
 def set(newval)
Instance method to set value
 puts "Assigning #{newval}"
 @val = newval
 end
 def get
 Instance method to get value
 puts "Reading"
 @val
 end
 ex = Example.new
  end
 => #<Example:0x3534c8>
 >> ex.set 6
end
 Assigning 6
 => 6
class Example < AttrLogger
 >> ex.get
  add logged accessors
 Reading
end
 => 6
```


```
class AttrLogger
 def self.add logged accessors
 Class method
 def set(newval)
Instance method to set value
 @val = newval
 end
 def get
 Instance method to get value
 puts "Reading"
 with logging
 @val
 end
 ex = Example.new
 end
 => #<Example:0x3534c8>
 >> ex.set 6
end
 Assigning 6
 => 6
class Example < AttrLogger
 >> ex.get
 add logged accessors
 Reading
end
 => 6
```

Method define_method

• But how can I create a method of which also the name is parameterized?

for example, for a given symbol : value I want to generate

- an instance variable @value
- a logged reader method named value
- a logged writer method named value=(newvalue)
- Use define_method

Putting Everything Together

```
class AttrLogger
  def self.attr logger(name)
 define method("#{name}=") do |val|
 puts "Assigning #{val.inspect} to #{name}"
 instance variable set("@#{name}", val)
 end
 define method("#{name}") do
 puts "Reading #{name}"
 instance variable get("@#{name}")
 end
 ex = Example.new
  end
 => #<Example:0x3534c8>
 >> ex.value=6
end
 Assigning 6 to value
 => 6
class Example < AttrLogger</pre>
 >> ex.value
  attr logger :value
 Reading value
 => 6
end
```

Class-Level Macros In RoR

Class-level macros are used heavily in Ruby on Rails

Reflective Features in Ruby

- 1. The Class Class
- 2. Meta-Object Protocol
- 3. Class-Level Macros
- 4. Eval
- 5. Hook Methods

Reflective Features in Ruby

- 1. The Class Class
- 2. Meta-Object Protocol
- 3. Class-Level Macros
- 4. Eval
- 5. Hook Methods

Methods instance_eval and class_eval

- defined on Object
- allow you to temporarily set self to some arbitrary object
- evaluates the block, passed with eval, in that context
- then resets self to its original value

class eval

sets self as if you were in the body of the class definition of the receiver

instance_eval

sets self as if you were working inside the singleton class of the receiver

class_eval: Adding An Instance Method

```
class TestClass
end
test = TestClass.new
test.testMethod
# NoMethodError
TestClass.class eval do
 def testMethod
 puts "I exist"
 end
end
# instance method testMethod has now been added
test.testMethod
# prints: I exist
```

class_eval: Adding An Instance Method

```
class TestClass
 Define a class
end
test = TestClass.new
test.testMethod
# NoMethodError
TestClass.class eval do
 def testMethod
 puts "I exist"
 end
end
# instance method testMethod has now been added
test.testMethod
# prints: I exist
```

class_eval: Adding An Instance Method

```
class TestClass
 Define a class
end
test = TestClass.new
test.testMethod
# NoMethodError
TestClass.class eval do
 Do this as if
 def testMethod
 inside the class
 puts "I exist"
 definition
 end
end
# instance method testMethod has now been added
test.testMethod
# prints: I exist
```

instance_eval: Adding A Singleton Method

```
class TestClass
end
test = TestClass.new
test.testMethod
#NoMethodError
test.instance eval do
 def testMethod
 puts "I exist"
 end
end
# singleton method testMethod has been added to test
test.testMethod
# prints: I exist
test2 = TestClass.new
test2.testMethod
#NoMethodError
```

```
class TestClass
end
TestClass.instance eval do
 def testMethod
 puts "I exist"
 end
end
# class method testMethod has now been added
test = TestClass.new
test.testMethod
#NoMethodError
TestClass.testMethod
# prints: I exist
```

```
class TestClass
 Define a class
end
TestClass.instance eval do
 def testMethod
 puts "I exist"
 end
end
# class method testMethod has now been added
test = TestClass.new
test.testMethod
#NoMethodError
TestClass.testMethod
# prints: I exist
```

```
class TestClass
 Define a class
end
TestClass.instance eval do
 Do this as if
 def testMethod
 inside the
 puts "I exist"
 singleton class
 end
end
# class method testMethod has now been added
test = TestClass.new
test.testMethod
#NoMethodError
TestClass.testMethod
# prints: I exist
```

```
class TestClass
end

TestClass.instance_eval do
 def testMethod
 puts "I exist"
 end
end

# class method testMethod has now been added
Do this as if inside the singleton class
```

```
test = TestClass.new
test.testMethod
#NoMethodError
TestClass.testMethod
# prints: I exist
```

Confusing terminology:

- class_eval can be used to define instance methods
- instance-eval can be used
 to define class methods

Reflective Features in Ruby

- 1. The Class Class
- 2. Meta-Object Protocol
- 3. Class-Level Macros
- 4. Eval
- 5. Hook Methods

Reflective Features in Ruby

- 1. The Class Class
- 2. Meta-Object Protocol
- 3. Class-Level Macros
- 4. Eval
- 5. Hook Methods

Hook Method Example 1: Missing Methods

```
class Student
  def method_missing(name)
 puts "I do not understand " + name.to s
  end
end
aStudent = Student.new
aStudent reflection
# prints : "I do not understand reflection"
=> nil
```

Hook Method Example 1: Missing Methods

```
class Student
  def method_missing(name)
 puts "I do not understand " + name.to s
  end
 If Ruby couldn't find a method after having
end
 looked it up in the object's class hierarchy,
 Ruby looks for a method called
 method missing on the original receiver,
aStudent = Student.new
 starting back at the class of self and then
 looking up the superclass chain again.
aStudent reflection
# prints : "I do not understand reflection"
=> nil
```

Hook Method Example 1: Missing Methods

```
Like Smalltalk's
 doesNotUnderstand
class Student
  def method_missing(name)
 puts "I do not understand " + name.to s
  end
 If Ruby couldn't find a method after having
end
 looked it up in the object's class hierarchy,
 Ruby looks for a method called
 method missing on the original receiver,
aStudent = Student.new
 starting back at the class of self and then
 looking up the superclass chain again.
aStudent reflection
# prints : "I do not understand reflection"
=> nil
```

Hook Method Example 1: Missing Methods (ctd.)

```
class MethodCatcher
  def method missing(name, *args, &block)
 puts "Name of missing method is #{name.to s}."
 puts "Method arguments are #{args.to s}."
 puts "Method body is #{block.inspect}."
  end
end
catch = MethodCatcher.new
catch.someMethod(1,2){puts "something"}
# prints :
 Name of missing method is someMethod.
 Method arguments are 12.
 Method body is \#<Proc:0x0033b2ec@(irb):30>.
```

method_missing(name, *args, &block)
is a hook method called by Ruby when some
method is not found during method lookup

In general, hook methods (also called callbacks)

- are methods you write
- but that get called by the Ruby interpreter at run-time when some particular event occurs

Other Hook Methods

Method-related hooks

- adding an instance method: method_added
- adding a singleton method: singleton_method_added
- and many more: method_removed, singleton_method_removed, method_undefined, singleton_method_undefined

Class and module-related hooks

- subclassing: inherited
- mixing in a module: extend object
- and many more: append_features, included, extended, initialize_copy, const_missing

Object marshaling hooks

-marshal dump, marshal load

Coercion hooks

- coerce, induced_from, to_xxx

```
class MyClass
  def self.method_added(name)
 puts "Adding Method #{name}"
  end
  def new method
 # blabla
  end
end
Adding Method new method
=> nil
```

```
class MyClass
 Hook method
  def self.method_added(name)
 puts "Adding Method #{name}"
  end
  def new method
 # blabla
  end
end
Adding Method new method
=> nil
```

```
class MyClass
 Hook method
  def self.method_added(name)
 puts "Adding Method #{name}"
  end
  def new method
 Instance method
 # blabla
  end
end
Adding Method new method
=> nil
```

```
class MyClass
 Hook method
  def self.method_added(name)
 puts "Adding Method #{name}"
  end
  def new method
 Instance method
 blabla
  end
end
 Hook method is
 executed when
Adding Method new method
 Ruby adds the
=> nil
 instance method
```

6.5 Meta-ProgrammingWith Methods

Meta-Programming With Methods

- 1. Dynamic class extension
- 2. Calling methods dynamically
- 3. Removing methods dynamically
- 4. Method aliasing

Dynamically Add Methods To A Class

```
class Point
  def initialize(x,y)
 @x,@y = x,y
  end
end
```

a simple class

```
origin = Point.new(0,0)
point = Point.new(0,0)
origin == point # => false
```

```
class Point
  attr_reader :x, :y
  def ==(p)
 @x==p.x
  end
end
```

extending the class (classes are "open")

origin == point # => true
newpoint = Point.new(1,0)
origin == newpoint # => false

old instances see the new methos too

Even Built-In Classes Are Open

```
[1,2,3].myfind { | entry | entry == 2 }
# => NoMethodError: undefined method 'myfind' ...
class Array
 def myfind
 for i in 0...size
 value = self[i]
 return value if yield(value)
 end
 return nil
 end
end
[1,2,3].myfind { | entry | true }
 # => 1
[1,2,3].myfind { | entry | entry == 2 } # => 2
[1,2,3].myfind { | entry | entry > 2 } # => 3
```

Even Built-In Classes Are Open

```
[1,2,3].myfind { | entry | entry == 2 }
# => NoMethodError: undefined method 'myfind' ...
```

```
class Array
  def myfind
 for i in 0...size
 value = self[i]
 return value if yield(value)
 end
 return nil
  end
end
```

Sidenote: actually
the method find
is already
implemented on
collection classes

```
[1,2,3].myfind { | entry | true } # => 1
[1,2,3].myfind { | entry | entry == 2 } # => 2
[1,2,3].myfind { | entry | entry > 2 } # => 3
```

Calling Methods Dynamically

```
class TestClass
  def testMethod
 puts "I exist"
  end
  def testMethod2(arg)
 puts "I also exist with argument #{arg}"
  end
  def method missing(methodid)
 puts "#{methodid} does not exist"
  end
end
test = TestClass.new
selector = :testMethod
test.send(:testMethod)
value = 2
test.send("#{selector}2".to s,value)
```

Removing Methods From a Class or Module

```
class TestClass
  def testMethod
 puts "I exist"
  end
  def method missing(methodid)
 puts "#{methodid} does not exist"
  end
end
test = TestClass.new
test.testMethod # prints: I exist
class TestClass
  remove method(:testMethod)
end
test testMethod
# prints: testMethod does not exist
```

Method Aliasing

```
class Object
  def timestamp
 return @timestamp
  end
  def timestamp=(aTime)
 @timestamp = aTime
  end
end
class Class
  alias method :old new, :new
 class Test
  def new(*args)
 end
 result = old new(*args)
 obj1 = Test.new
 result.timestamp = Time.now
 sleep 2
 return result
 obj2 = Test.new
  end
end
 puts obj1.timestamp
 # 2016-03-20 15:56:44 +0100
 puts obj2.timestamp
 # 2016-03-20 15:56:46 +0100
```

Conclusion

This was only an introduction to some of the powerful metaprogramming and reflective features offered by Ruby...

... but there exist many more
Just try them out for yourself!

