use Moose;

\$self->focus_on_actual_problem_solving

Raf Gemmail @fiqus Wellington.pm June 2014

% perIdoc perItoot

PERLTOOT(1)

User Contributed Perl Documentation

PERLTOOT(1)

NAME

perltoot - Tom's object-oriented tutorial for perl

DESCRIPTION

Object-oriented programming is a big seller these days. Some managers would rather have objects than sliced bread. Why is that? What's so special about an object? Just what is an object anyway?

An object is nothing but a way of tucking away complex behaviours into a neat little easy-to-use bundle. (This is what professors call abstraction.) Smart people who have nothing to do but sit around for weeks on end figuring out really hard problems make these nifty objects that even regular people can use. (This is what professors call software reuse.) Users (well, programmers) can play with this little bundle all they want, but they aren't to open it up and mess with the insides. Just like an expensive piece of hardware, the contract says that you void the warranty if you muck with the cover. So don't do that.

% peridoc peritoot

```
package Person:
use strict:
## the object constructor (simplistic version)
sub new {
  my \$self = {}:
 $self->{NAME} = undef;
 $self->{AGE} = undef;
 $self->{PEERS} = [];
 bless($self);
 # but see below
 return $self;
********************************
## methods to access per-object data
 ##
## With args, they set the value. Without ##
## any, they only retrieve it/them.
*********************************
sub name {
 my $self = shift;
  if (@_) { $self->{NAME} = shift }
 return $self->{NAME};
sub age {
 my $self = shift;
 if (@_) { $self->{AGE} = shift }
 return $self->{AGE};
sub peers {
 my $self = shift;
  if (@_) { @{ $self->{PEERS} } = @_ }
 return @{ $self->{PEERS} };
```

% peridoc peritoot

```
sub new {
 my $self = {};
 $self->{NAME} = undef;
 $self->{AGE} = undef;
 $self->{PEERS} = □;
 bless($self);  # but see below
 return $self;
}
```

% perIdoc perItoot

```
sub name {
 my $self = shift;
 if (@_) { $self->{NAME} = shift }
 return $self->{NAME};
}
```

% peridoc peritoot

```
package Person:
 use strict;
 *******
 (Jimplistic version)
 ## the object c rstruct
 *******
 sub name
 >>self = shift,
 if (@_) { $self->{NAME } shi
 return $self->{\}\
 return $self->{NAME};
 sub age {
 my $self = shift;
 if (@_) { $self->{AGE} = shift }
 return $self->{AGE};
 sub peers {
 my $self = shift;
 if (@_) { @{ $self->{PEERS} } = @_ }
 return @{ $self->{PEERS} };
```

Class::Accessor

```
package Person;
use strict;
use base qw(Class::Accessor);
Person->follow_best_practice;
Person->mk_accessors(qw(name age peers));
1;
```

```
my $person = Person->new({ name=>12, age=>'Raf', peers=>['apple'] });
```

Class::Accessor

```
package Person;
use strict;
use base qw(Class::Accessor);
Person->follow_best_practice;
Person->mk_accessors(qw(name age peers));
1;
```

```
my:{ name=>12, age=>'Raf', peers=>['apple'] };
```

Why Moose?

- Declarative
- Focus TDD(esign) and Single Responsibility
- Standard Paradigm (Mo[ou].* and Perl6)
- Reflective (MOPS)
- Extensible and extended (MooseX)
- Focus on returning business value / solution

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

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

• strict and warnings pragmas enabled

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

- strict and warnings pragmas enabled
- Constructor: Person->new

- strict and warnings pragmas enabled
- Constructor: Person->new

- strict and warnings pragmas enabled
- Constructor : Person->new({name=>'Raf'})

- strict and warnings pragmas enabled
- Constructor : Person->new({name=>'Raf'})
- \$person->name() immutable
- \$person->age(5)
- \$age = \$person->age()

- strict and warnings pragmas enabled
- Constructor: Person->new
- get_name, get_age, set_age

- strict and warnings pragmas enabled
- Constructor: Person->new
- get_name (immutable), get_age, set_age
- Type checking (isa)

• is (mutability)

- is (mutability)
 - ro
 - rw

- is (mutability)
- isa (type validation)

- is (mutability)
- isa (type validation)
 - Class (or Role) name eg. Person

- is (mutability)
- isa (type validation)
 - Class (or Role) name eg. Person
 - Object, Int, Str, Bool, Undef, Def,

- is (mutability)
- isa (type validation)
 - Class (or Role) name eg. Person
 - Object, Int, Str, Bool, Undef, Def,
 - Ref (ScalarRef, ArrayRef, HashRef)

- is (mutability)
- isa (type validation)
 - Class (or Role) name eg. Person
 - Object, Int, Str, Bool, Undef, Def,
 - Ref (ScalarRef, ArrayRef, HashRef)
 - ArrayRef[HashRef], ArrayRef[Person]

- default
 - default => \$scalar || \$sub_ref

- default
 - default => \$scalar || \$sub_ref

- builder, lazy
 - builder => method name

- builder, lazy
 - builder => method name

lazy_build => 1

- handles
 - Proxies methods

```
package TVShow;
use Moose:
has 'title' => (
 => 'ro',
 is
 isa => 'Str',
 required => 1,
has 'guide' => (
 => 'ro',
 is
 => 'WWW::EZTV::Show',
 isa
 lazy_build => 1,
 handles
 => {
 get_episodes => 'episodes',
 get_episode_count => 'has_episodes',
 find_episode => 'find_episode'
 3,
);
sub _build_guide {
 my $self = shift;
 my $title = shift;
 WWW::EZTV->new->find_show(
 sub { \$_->name =~ /\$title/i } );
no Moose;
```

```
package TVShow;
use Moose:
has 'title' => (
 => 'ro',
 is
 isa => 'Str',
 required => 1,
has 'guide' => (
 is
 => 'ro',
 => 'WWW::EZTV::Show',
 isa
 lazy_build => 1,
 handles
 => {
 get_episodes => 'episodes',
 get_episode_count => 'has_episodes',
 find_episode => 'find_episode'
 },
);
sub _build_guide {
 my $self = shift;
 my $title = shift;
 WWW::EZTV->new->find_show(
 sub { \$_->name =~ /\$title/i } );
no Moose;
```

```
package TVShow;
use Moose:
has 'title' => (
 is => 'ro',
 isa => 'Str',
 required => 1,
has 'quide' => (
 => 'ro',
 isa => 'WWW::EZTV::Show'.
 lazy_build => 1,
 handles
 => {
 get_episodes => 'episodes',
 get_episode_count => 'has_episodes',
 find_episode => 'find_episode'
 },
);
sub _build_guide {
 my $self = shift;
 my $title = shift;
 WWW::EZTV->new->find_show(
 sub { \$_->name =~ /\$title/i } );
no Moose;
```

```
use Test::More;
use TVShow;
use WWW::EZTV;
my $got = TVShow->new({
  title => 'Game Of Thrones'
});
isa_ok( $got, 'TVShow' );
cmp_ok(
  $got->get_episodes->has_links->size,
  '>', 10,
  'Got > 10 episodes');
one_testing;
```

- reader, writer
 - reader => 'get_vm_config'
 - writer => 'persist_vm_config'

- reader, writer
 - reader => 'get_vm_config'
 - writer => 'persist_vm_config'
- clearer => 'clear_attribute_name'

Attributes

- reader, writer
 - reader => 'get_vm_config'
 - writer => 'persist_vm_config'
- clearer => 'clear_attribute_name'
- predicate => 'is_verbose'

Attributes

- reader, writer
 - reader => 'get_vm_config'
 - writer => 'persist_vm_config'
- clearer => 'clear_attribute_name'
- predicate => 'is_verbose'
- trigger => \&sub_ref

Inheritance

extends

```
package Person;
use Moose;
use MooseX::FollowPBP;
use DateTime;
extends 'Ape';
```


Method Resolution Order

- Perl depth-first: [Pegasus → Horse → Animal, Bird]
 - · eg. Animal::brain has higher precedence than Bird::brain
- · C3 MRO breadth first: [Pegasus, Horse, Bird, Animal]

- Cross cutting characteristics (attribs & methods)
- Like Interface and Abstract Classes
- Base class which defines a behavioural contract with an optional partial implementation

```
package Role::BreathLogger;
use Moose::Role;
use MooseX::FollowPBP;
# interface style contract
requires 'get_breath_count';
has 'logger' => (
  is => 'ro',
  default => sub { Log::Any->new() },
sub log {
  my $self = shift;
  my $count = $self->get_breath_count;
  $self->get_logger->info("Breaths: $count");
no Moose;
```

Role

```
use Moose::Role;
use MooseX::FollowPBP;
```

```
# interface style contract
requires 'get_breath_count';
```

```
t/01.t .. 'Role::BreathLogger' requires the method 'get_breath_count' to be implemented by 'Pe sers/rafiq/perl5/lib/perl5/darwin-2level/Moose/Exception.pm line 37

Moose::Exception::_build_trace('Moose::Exception::RequiredMethodsNotImplementedByClass:a19e05840)') called at reader Moose::Exception::trace (defined at /Users/rafiq/perl5/lib/perl5.vel/Moose/Exception.pm line 9) line 7
```

```
package Person;
use Moose;
use MooseX::FollowPBP;
use DateTime;
extends 'Ape';
with 'Role::BreathLogger';
```

Consume role after attribute declarations

```
has 'breath_count' => ( is => 'rw', isa => 'Int', default => 0 );
```

- Aspects non-core cross-cutting behaviour eg. logging
- Advice (do this) eg. A sub ref
- Point-cut (do the advice at these points of my execution) Before, After or Around some methods

```
before 'breath' => sub {
  my $self = shift;
 $self->get_logger->debug("Inhale");
after 'breath' => sub {
  my $self = shift;
 $self->get_logger->debug("Exhale");
```

```
with 'Role::BreathLogger';
sub breath {
  my $self = shift;
  $self->set_breath_count( $self->get_breath_count+1 );
}
```

```
before 'breath' => sub {
  my $self = shift;
  $self->get_logger->debug("Inhale");
};

after 'breath' => sub {
  my $self = shift;
  $self->get_logger->debug("Exhale");
};
```

```
# consume role
with 'Role::BreathLogger';

sub breath {
 my $self = shift;
 $self->get_logger->debug("Wheeze");
 $self->set_breath_count( $self->get_breath_count+1 );
}
```

```
before 'breath' => sub {
 my $self = shift;
 $self->get_logger->debug("Inhale");
after 'breath' => sub {
 my $self = shift;
 $self->get_logger->debug("Exhale");
```

```
# consume role
with 'Role::BreathLogger';

sub breath {
 my $self = shift;
 $self->get_logger->debug("Wheeze");
 $self->set_breath_count( $self->get_breath_count+1 );
}
```

InhaleWheezeExhaleok 5 - Testing breathing

```
is( $person->think_of([qw(space cheese trek)]), 'censored', 'Thoughts filtered' );
```

```
around 'think_of' => sub {
  my $target_method = shift;
 my $self = shift;
 my $args = shift;
  $self->get_logger->debug("Start thinking\n");
 my @thoughts = map{ $_ . " is great" } @$args;
 my $result = $self->$target_method(\@thoughts);
  $self->get_logger->debug("Done thinking\n");
  $result = 'censored' if $result eq 'poo';
  return $result:
sub think_of {
  my $self = shift;
 my $thoughts = shift;
  for (@$thoughts) {
 $self->get_logger->debug("Thinking of $_\n");
  return "poo";
```

```
is( $person->think_of([qw(space cheese trek)]), 'censored', 'Thoughts filtered' );
```

```
around 'think_of' => sub {
  my $target_method = shift;
  my $self = shift;
 my $args = shift;
  $self->get_logger->debug("Start thinking\n");
 my @thoughts = map{ $_ . " is great" } @$args;
 my $result = $self->$target_method(\@thoughts);
  $self->get_logger->debug("Done thinking\n");
  $result = 'censored' if $result eq 'poo';
  return $result:
sub think_of {
  my $self = shift;
 my $thoughts = shift;
  for (@$thoughts) {
 $self->get_logger->debug("Thinking of $_\n");
  return "poo";
```

before

```
is( $person->think_of([qw(space cheese trek)]), 'censored', 'Thoughts filtered' );
```

```
around 'think_of' => sub {
  my $target_method = shift;
  my $self = shift;
  my $args = shift;
  $self->get_logger->debug("Start thinking\n");
 my @thoughts = map{ $_ . " is great" } @$args; <</pre>
 my $result = $self->$target_method(\@thoughts);
  $self->get_logger->debug("Done thinking\n");
  $result = 'censored' if $result eq 'poo';
  return $result:
sub think_of {
  my $self = shift;
 my $thoughts = shift;
  for (@$thoughts) {
 $self->get_logger->debug("Thinking of $_\n");
  return "poo";
```

Transform Args

```
is( $person->think_of([qw(space cheese trek)]), 'censored', 'Thoughts filtered' );
```

```
around 'think_of' => sub {
  my $target_method = shift;
  my $self = shift;
 my $args = shift;
  $self->get_logger->debug("Start thinking\n");
 my @thoughts = map{ $_ . " is great" } @$args;
 my $result = $self->$target_method(\@thoughts);
  $self->get_logger->debug("Done thinking\n");
  $result = 'censored' if $result eq 'poo';
  return $result:
sub think_of {
  my $self = shift;
 my $thoughts = shift;
  for (@$thoughts) {
 $self->get_logger->debug("Thinking of $_\n");
  return "poo";
```

Real Method

```
is( $person->think_of([qw(space cheese trek)]), 'censored', 'Thoughts filtered' );
```

```
around 'think_of' => sub {
  my $target_method = shift;
  my $self = shift;
  my $args = shift;
  $self->get_logger->debug("Start thinking\n");
  my @thoughts = map{ $_ . " is great" } @$args;
  my $result = $self->$target_method(\@thoughts);
  $self->get_logger->debug("Done thinking\n"):
  $result = 'censored' if $result eq 'poo';
  return $result:
sub think_of {
  my $self = shift;
  my $thoughts = shift;
  for (@$thoughts) {
 $self->get_logger->debug("Thinking of $_\n");
  return "poo";
```

After Invocation

```
is( $person->think_of([qw(space cheese trek)]), 'censored', 'Thoughts filtered' );
```

```
around 'think_of' => sub {
  my $target_method = shift;
  my $self = shift;
  my $args = shift;
  $self->get_logger->debug("Start thinking\n");
  my @thoughts = map{ $_ . " is great" } @$args;
  my $result = $self->$target_method(\@thoughts);
  $self->get_logger->debug("Done thinking\n");
  $result = 'censored' if $result eq 'poo';
  return $result;
sub think_of {
  my $self = shift;
  my $thoughts = shift;
  for (@$thoughts) {
 $self->get_logger->debug("Thinking of $_\n");
  return "poo";
```

Start thinking
Thinking of space is great
Thinking of cheese is great
Thinking of trek is great
Done thinking
ok 6 - Thoughts filtered

```
is( $person->think_of([qw(space cheese trek)]), 'censored', 'Thoughts filtered' );
```

- around [qw(method_1, method_2)]
- before qr/.*all_matching.*/
- HasLogger HasModel HasWebService

MooseX::Method::Signatures

- Type checking
- Method argument validation

```
use MooseX::Method::Signatures;

method mind_meld_with(Person $subject, Int $depth) {
 $self->think_of( $subject->get_thought );
}

has 'thought' => ( is => 'rw', isa => 'Str', default => 'doh' );
```

Moops

```
use Moops;
use Ape:
class HomoHabilis extends Ape {
  has 'grunt' => (
 is => 'rw',
 isa => 'Bool',
 default => 1.
 predicate => 'can_grunt',
  );
  # private
  has 'rage' => ( is => 'rw', isa => 'Bool', default=>1 );
  has 'xp' => ( is => 'rw', isa => 'Int', default=>100 );
  method adjust_xp( Int $value ) {
 $self->xp( $self->xp + $value );
  7
  method hit_noisy_ape( HomoHabilis $target where {$_->can_grunt} ) {
 if ($self->rage) {
 $target->adjust_xp( -10 );
 $self->adjust_xp( +10 );
 ŀ
```

MooseX::Declare

```
use MooseX::Declare;
use HomoHabilis;
class HomoErectus extends HomoHabilis {
 has 'fire_skill' => (
 is => 'rw',
  isa => 'Bool',
 default => 1,
  predicate => 'can_burn_stuff',
  );
  method hit_smart_ape( HomoErectus $target where {$_->can_burn_stuff} ) {
 if ($self->rage) {
 $target->adjust_xp( -10 );
 $self->adjust_xp( +10 );
```

And they all play together

```
use Test::More;
use HomoErectus;
use HomoHabilis;
my $erectus = HomoErectus->new;
my $habilis = HomoHabilis->new;
$erectus->hit_smart_ape( $erectus );
$habilis->hit_noisy_ape( $erectus );
is(110, $habilis->xp);
is(90, $erectus->xp);
done_testing;
```

```
package CustomTypes;

use MooseX::Types::Moose qw/Int/;
use MooseX::Types -declare => [ 'LifeEventDate' ];
use DateTime;

subtype LifeEventDate, as class_type 'DateTime';
coerce LifeEventDate, from Int, via { DateTime->from_epoch( epoch=> $_ ) };

1;
```

```
package CustomTypes;
use MooseX::Types::Moose qw/Int/;
use MooseX::Types -declare => [ 'LifeEventDate' ];
use DateTime;
subtype LifeEventDate, as class_type 'DateTime';
coerce LifeEventDate, from Int, via { DateTime->from_epoch( epoch=> $_ ) };
1;
```

```
package CustomTypes;

use MooseX::Types::Moose qw/Int/;
use MooseX::Types -declare => [ 'LifeEventDate' ];
use DateTime;

subtype LifeEventDate, as class_type 'DateTime';
coerce LifeEventDate, from Int, via { DateTime->from_epoch( epoch=> $_ ) };

1;
```

```
package Person;
use Moose;
use MooseX::FollowPBP;
use DateTime;
extends 'Ape';
use MooseX::Method::Signatures;
use CustomTypes ':all';
has 'engagement_anniversary' => (
 is => 'rw', isa => 'CustomTypes::LifeEventDate', coerce => 1 );
```

```
package Person;
use Moose;
use MooseX::FollowPBP;
use DateTime;
extends 'Ape';
use MooseX::Method::Signatures;
use CustomTypes ':all';
has 'engagement_anniversary' => (
 is => 'rw', isa => 'CustomTypes::LifeEventDate', coerce => 1 );
```

```
$person->set_engagement_anniversary( 1407598440 );
is( $person->get_engagement_anniversary, '2014-08-09T15:34:00',
 'Engage!');
```

Avoid Starup Costs with Moo

Pure Perl

Avoid Starup Costs with Moo

- Pure Perl
- Painless integration with Moose deps (auto upgrades and does meta-magic)

Avoid Starup Costs with Moo

- Pure Perl
- Painless integration with Moose deps (auto upgrades and does meta-magic)
- Fast

MooseX

- Lots of Extensions
- MooseX::Types
- MooseX::GetOpt
- MooseX::App
- MooseX::Aspect
- MooseX::Daemonize

MooseX::App::Simple

```
package CalcApp;
use v5.10:
use MooseX::App::Simple qw(Color);
parameter 'num1' => (
 is => 'rw',
 isa => 'Int',
 documentation => q[First number],
 required => 1,
);
parameter 'num2' => (
 is => 'rw',
isa => 'Int',
 documentation => a[Second number],
 required => 1,
);
parameter 'operator' => (
 is => 'rw',
isa => 'Str',
 documentation => q[operator],
 required => 1,
);
option 'verbose' => (
 is => 'ro',
 isa => 'Bool',
 documentation => 'spew noise'
```

MooseX::App::Simple

```
sub run {
  my $self = shift;
  my $statement =
 sprintf("%d %s %d", $self->num1, $self->operator, $self->num2);
  say $statement if $self->verbose;
  say eval $statement;
}
```

```
#!/usr/bin/env perl
use CalcApp;
CalcApp->new_with_options->run;
```

Meta Magic

- Reflection
- __PACKAGE__->meta
 - > get_all_subclasses
 - > get_all_attributes
 - > add_attribute
 - > magix

Recommendations

- Use MooseX::FollowPBP
- Test::Routine test with fixture roles and various permutations of test data.
- __PACKAGE__->meta->make_immutable;

no Moose;