Introduction to Object Oriented Programming with Moose

What is an Object?

- Holds information about it's self
- Does stuff (functions)
- defined by a class (not an object)

OO in Perl?

- DateTime
- WWW::Mechanize
- DBI
- IO::Handle

Often created with new

- my \$mech = WWW::Mechanize->new
- my \$dt = DateTime->new(year => 2000, month => ...);

But not always

my \$dt = DateTime->now(time_zone => 'America/Chicago');

Holds information

- my \$mech = WWW::Mechanize->new
- \$mech->get(\$url)
- my \$content = \$mech->content()

Not an object.

- use Cwd;
- my \$dir = getcwd();

Some times globals point the need for an object

```
#!/usr/bin/env perl
use strict;
use warnings;
use WWW::Mechanize;
my $base = 'http://www.google.com/search?q=';
my $mech = $mech->new;
print query("perl")
print query("moose")
sub query {
  my $query = shift;
  $mech->get($url . $query);
  return $mech->content;
```

Becomes....

```
package SearchEngine;
use Moose;
use WWW::Mechanize;
has 'url base' => (isa => Str, is => 'rw',
 default => 'http://www.google.com/search?q=');
has 'mech' => (isa => Object, is => 'ro',
 default => sub {WWW::Mechanize->new});
sub query {
 my $self = shift;
 my $query = shift;
 $self->mech->get($self->url base . $query);
 return $self->mech->content;
```

Now I can query away

```
use SearchEngine;

my $google = SearchEngine->new;
my $alta = SearchEngine->new(url_base =>
 'http://www.altavista.com/web/results?q=');

print $google->query('perl');

print $alta->query('perl');

print $google->query('Moose');

print $alta->query('Moose');
```

Change engines after new

```
use SearchEngine;
my $search = SearchEngine->new; # defaults to google
$search->url_base('http://www.altavista.com/web/results?q=');
print $search->query('perl');
```

Moose out of the box

- Type constraints (http://tinyurl.com/moose-types)
- use strict;
- use warnings
- don't have to define new
- Delegation

Delegation

```
package SearchEngine;
use Moose;
use WWW::Mechanize;
has 'url base' => (isa => Str, is => 'rw',
 default => 'http://www.google.com/search?q=');
has 'mech' => (isa => Object, is => 'ro',
 default => sub {WWW::Mechanize->new},
 handles => { 'content' => 'content' }
 handles => { 'get' => 'get' } );
sub query {
 my $self = shift;
 my $query = shift;
  #$self->mech->qet($self->url base . $query);
  $self->get($self->url base . $query);
  #return $self->mech->content;
  return $self->content;
1;
```

Why Moose?

• See slide 25 - Intro to Moose

Why Moose

- Moose means less code
 - (less code == less bugs)
- Less tests
 - (why test what moose already does)
- over 6000 unit tests
- 0.24 seconds load time
- ~ 3mb for perl+moose

No Moose

- no Moose at the end of a package is a best practice
- Just do it

Immutability

Stevan's Incantation of Fleet-Footedness

```
package Person;
use Moose;

__PACKAGE__->meta->make_immutable;
```

What make_immutable does

Magic

- Uses eval to "inline" a constructor
- Memoizes a lot of meta-information
- Makes loading your class slower
- Makes object creation much faster

no immutable Moose;

```
package SearchEngine;
use Moose;
use WWW::Mechanize;
has 'url base' => (isa => Str, is => 'rw',
 default => 'http://www.google.com/search?q=');
has 'mech' => (isa => Object, is => 'ro',
 default => sub {WWW::Mechanize->new},
 handles => { 'content' => 'content' }
 handles => { 'get' => 'get' } );
sub query {
 my $self = shift;
 my $query = shift;
 #$self->mech->get($self->url base . $query);
  $self->qet($self->url base . $query);
  #return $self->mech->content;
 return $self->content;
  PACKAGE ->meta->make immutable
no Moose;
1;
```

Moose is cool for tests!

```
# no net.t
package pseudomech;
sub new{return bless {}}
sub get{
 my $self = shift;
 $self->{query} = shift;
sub content {
  return shift->{query} . " response";
package main;
use Test::More tests => 2;
use SearchEngine;
my $qoogle = SearchEngine->new(mech => pseudomech->new);
is($google->query('perl'), 'perl response');
is($google->query('Moose'), 'Moose response');
exit;
```

Roles

- Usually what you want when you try to do inheritance
- lets I class take on the features of multiple packages.

More Reading

- Moose Cookbook (heavy on the inheritance)
 - http://search.cpan.org/dist/Moose/lib/ Moose/Cookbook.pod
- Moose Website
 - http://moose.perl.org