

Everything is an object, Every operation is a method call(ELLS §3.2-3.3) Armando Fox

Everything is an object; (almost) everything is a method call

•Even lowly integers and nil are true objects:

```
57.methods
57.heinz varieties
nil.respond_to?(:to_s)

 Rewrite each of these as calls to send:

•Example: my_str.length => my_str.send(:length)
1 + 2
 1.send(:+, 2)
my array[4]
 my array.send(:[], 4)
my array[3] = "foo"
 my array.send(:[]=, 3,"foo")
if (x == 3) ....
 if (x.send(:==, 3)) ...
my_func(z)
 self.send(:my func, z)
```

•in particular, things like "implicit conversion" on comparison is *not in the type system, but in the instance methods*

REMEMBER!

- a.b means: call method b on object a
- •a is the <u>receiver</u> to which you <u>send</u> the method call, assuming a will <u>respond to</u> that method
- •does not mean: b is an instance variable of a
- does not mean: a is some kind of data structure that has b as a member

Understanding this distinction will save you from much grief and confusion

Example: every operation is a method call

```
y = [1,2]

y = y + ["foo",:bar] # => [1,2,"foo",:bar]

y << 5 # => [1,2,"foo",:bar,5]

y << [6,7] # => [1,2,"foo",:bar,5,[6,7]]
```

- "<<" destructively modifies its receiver, "+" does not
- •destructive methods often have names ending in "!"
- Remember! These are nearly all instance methods of Array—not language operators!
- •So 5+3, "a"+"b", and [a,b]+[b,c] are all *different* methods named '+'
- Numeric#+, String#+, and Array#+, to be specific

Hashes & Poetry Mode

```
h = {"stupid" => 1, :example=> "foo" }
h.has_key?("stupid") # => true
h["not a key"] # => nil
h.delete(:example) # => "foo"
```

- Ruby idiom: "poetry mode"
- using hashes to pass "keyword-like" arguments
- •omit hash braces when **last** argument to function is hash
- omitting parens around function arguments

```
link_to("Edit",{:controller=>'students', :action=>'edit'})
link_to "Edit", :controller=>'students', :action=>'edit'
link_to 'Edit', controller: 'students', action: 'edit'
```

•When in doubt, parenthesize defensively

Poetry mode in action

```
a.should(be.send(:>=,7))
a.should(be() >= 7)
a.should be >= 7

(redirect_to(login_page)) and return() unless
logged_in?
redirect to login page and return unless logged in?
```

def foo(arg,hash1,hash2)

Cal

end

Which is *not* a legal call to foo():

- \neg foo a, {:x=>1,:y=>2}, :z=>3
- foo(a, :x=>1, :y=>2, :z=>3)
- \bigcap foo(a, {:x=>1,:y=>2},{:z=>3})
- \bigcap foo a, {:x=>1,:y=>2},{:z=>3}

Ruby OOP (ELLS §3.4)

Armando Fox

Classes & inheritance

```
class SavingsAccount < Account # inheritance
 # constructor used when SavingsAccount.new(...) called
 def initialize(starting balance=0) # optional argument
  @balance = starting balance
 end
 def balance
 # instance method
  @balance # instance var: visible only to this object
 end
 def balance=(new amount) # note method name: like setter
  @balance = new amount
 end
 def deposit(amount)
  @balance += amount
 end
 @@bank name = "MyBank.com" # class (static) variable
 # A class method
 def self.bank_name # note difference in method def
  @@bank name
 end
 # or: def SavingsAccount.bank name; @@bank name; end
end
```

http://pastebin.com/m2d3myyP

Which ones are correct:

- (a) my_account.@balance
- (b) my_account.balance
- (c) my_account.balance()

 \Box Only (b)

 \neg (a) and (b)

□ (b) and (c)
 □

Instance variables: shortcut

```
class SavingsAccount < Account
 def initialize(starting balance)
  @balance = starting balance
 end
 def balance
  @balance
 end
 def balance=(new amount)
  @balance = new amount
 end
end
```


Instance variables: shortcut

```
class SavingsAccount < Account
  def initialize(starting_balance)
 @balance = starting_balance
  end

attr_accessor :balance</pre>
```

end

attr_accessor is just a *plain old method that uses metaprogramming*...**not** part of the language!

```
class String
 def curvy?
 !("AEFHIKLMNTVWXYZ".include?(self.upcase))
 end
end
 String.curvy?("foo")
 "foo".curvy?
```

self.curvy?("foo")

curvy?("foo")

Review: Ruby's Distinguishing Features (So Far)

- Object-oriented with no multiple-inheritance
- everything is an object, even simple things like integers
- •class,instance variables invisible outside class
- Everything is a method call
- •usually, only care if receiver responds to method
- most "operators" (like +, ==) actually instance methods
- •Dynamically typed: objects have types; variables don't
- Destructive methods
- Most methods are nondestructive, returning a new copy
- •Exceptions: <<, some destructive methods (eg merge vs. merge! for hash)
- Idiomatically, {} and () sometimes optional

All Programming is Metaprogramming (ELLS §3.5)

Armando Fox

An international bank account!

```
acct.deposit(100) # deposit $100
acct.deposit(euros_to_dollars(20))
# about $25
```


An international bank account!

```
acct.deposit(100) # deposit $100 acct.deposit(20.euros) # about $25
```

No problem with open classes....

```
class Numeric def euros; self * 1.292; end end
```

http://pastebin.com/f6WuV2rC

 But what about acct.deposit(1.euro)

http://pastebin.com/WZGBhXci

The power of method_missing

- •But suppose we also want to support acct.deposit(1000.yen) acct.deposit(3000.rupees)
- •Surely there is a DRY way to do this?

http://pastebin.com/agjb5qBF

http://pastebin.com/HJTvUid5

Introspection & Metaprogramming

- You can ask Ruby objects questions about themselves at runtime
- You can use this information to generate new code (methods, objects, classes) at runtime
- You can "reopen" any class at any time and add stuff to it.
- •this is in addition to extending/subclassing

- Change Numeric.method_missing to detect calls to 'in' with appropriate args
- Change Numeric#method_missing to detect calls to 'in' with appropriate args
- Define the method Numeric#in
- Define the method Numeric.in

Blocks, Iterators, Functional Idioms(ELLS §3.6)

Armando Fox

Loops—but don't think of them that way

```
["apple", "banana", "cherry"].each do |string|
 puts string
end
for i in (1..10) do
 puts i
end
1.upto 10 do |num|
 puts num
end
3.times { print "Rah, " }
```


If you're iterating with an index, you're probably doing it wrong

- Iterators let objects manage their own traversal
- •(1..10).each do |x| ... end (1..10).each { |x| ... } 1.upto(10) do |x| ... end => range traversal
- •my_array.each do |elt| ... end=> array traversal
- •hsh.each_key do |key| ... end hsh.each_pair do |key,val| ... end=> hash traversal
- •10.times {...} # => iterator of arity zero
- •10.times do ... end

"Expression orientation"

```
x = ['apple','cherry','apple','banana']
x.sort # => ['apple', 'apple', 'banana', 'cherry']
x.uniq.reverse # => ['banana', 'cherry', 'apple']
x.reverse! # => modifies x
x.map do |fruit|
 fruit.reverse
end.sort
 # => ['ananab', 'elppa', 'elppa', 'yrrehc']
x.collect { |f| f.include?("e") }
x.any? \{ |f| f.length > 5 \}
```

A real life example....

http://pastebin.com/Aqgs4mhE

['banana','anana','naan'].map do |food| food.reverse end.select { |f| f.match /^a/ }

□ ananab

□ anana

The above code won't run due to syntax error(s)

