

Ruby for Java Programmers

CS 169 Spring 2012
Armando Fox

Outline

- Three pillars of Ruby (§3.1)
- Everything is an object, and every operation is a method call (§3.2–3.3)
- OOP in Ruby (§3.4)
- Reflection and metaprogramming (§3.5)
- Functional idioms and iterators (§3.6)
- Duck typing and mix-ins (§3.7)
- Blocks and Yield (§3.8)
- Rails Basics: Routes & REST (§3.9)
- Databases and Migrations (§3.10)

Ruby 101 (ELLS §3.1)

Armando Fox

Ruby is...

- Interpreted
- Object-oriented
 - Everything is an object
 - Every operation is a method call on some object
- Dynamically typed: objects have types, but variables don't
- Dynamic
 - add, modify code at runtime (metaprogramming)
 - ask objects about themselves (reflection)
 - in a sense all programming is metaprogramming

Naming conventions

ClassNames use UpperCamelCase

```
class FriendFinder ... end
```

methods & variables use snake_case

```
def learn_conventions ... end
def faculty_member? ... end
def charge_credit_card! ... end
```

CONSTANTS (scoped) & \$GLOBALS (not scoped)

symbols: immutable string whose value is itself

```
favorite_framework = :rails
:rails.to_s == "rails"
"rails".to_sym == :rails
:rails == "rails" # => false
```

Variables, Arrays, Hashes

- There are no declarations!
 - local variables must be assigned before use
 - instance & class variables ==nil until assigned
- OK: x = 3; x = 'foo'
- Wrong Integer x=3
- Array: x = [1,'two',:three] x[1] == 'two'; x.length==3
- Hash: w = {'a'=>1, :b=>[2, 3]}
 w[:b][0] == 2
 w.keys == ['a', :b]

Methods

Everything (except fixnums) is pass-by-reference

```
def foo(x,y)
 return [x,y+1]
end
def foo(x,y=0) # y is optional, 0 if omitted
 [x,y+1] # last exp returned as result
end
def foo(x,y=0); [x,y+1]; end
• Call with: a,b = foo(x,y)
 a,b = foo(x) when optional arg used
  or
```


Basic Constructs

 Statements end with ';' or newline, but can span line if parsing is unambiguous

Basic Comparisons & Booleans:

```
!= < > =~ !~ true false nil
Thif cond (or unless cond)
 statements

[elsif cond
 statements]
 [else
 statements]
 end

**True false nil

**while cond (or until cond)
 statements
 end

1.upto(10) do |i| ... end
 10.times do... end
 collection.each do |elt|... end
```


Strings & Regular Expressions

(try rubular.com for your regex needs!)

```
"string", %Q{string}, 'string', %q{string}
a=41; "The answer is #{a+1}"
```

match a string against a regexp:

```
"fox@berkeley.EDU" =~ /(.*)@(.*)\.edu$/i
/(.*)@(.*)\.edu$/i =~ "fox@berkeley.EDU"
```

- If no match, value is false
- If match, value is non-false, and \$1...\$n capture parenthesized groups (\$1 == 'fox', \$2 == 'berkeley')

```
/(.*)$/i Or %r{(.*)$}i
Or Regexp.new('(.*)$', Regexp::IGNORECASE)
```

A real example...

http://pastebin.com/hXk3JG8m

rx = {:fox=>/^arm/, 'fox'=>[%r{AN(D0)\$}, /an(do)/i]}

Which expression will evaluate to non-nil?

```
"armando" =~ rx{:fox}

"rx[:fox][1] =~ "ARMANDO"

"rx['fox'][1] =~ "ARMANDO"

"armando" =~ rx['fox', 1]
```


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:

• 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
- **X** does not mean: b is an instance variable of a
- X 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

- "<<" 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 <u>last</u> argument to function is hash
 - omitting parens around function arguments

```
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?
```

Cal

def foo(arg,hash1,hash2)

. . .

end

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

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

Ruby OOP (ELLS §3.4)

Armando Fox

Classes & inheritance

```
class SavingsAccount < Account # inheritance</pre>
  # 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
```

Which ones are correct:

- (a) my_account.@balance
- (b) my_account.balance
- (c) my_account.balance()
 - ☐ All three
 - ☐ Only (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!

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

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

Suppose we want to handle 5.euros.in(:rupees)

What mechanism would be most appropriate?

- 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

```
\cdot (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


```
Which string will not appear in the result of:
['banana', 'anana', 'naan'].map do |food|
  food.reverse
end.select { |f| f.match /^a/ }
 naan

□ ananab

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


Mixins and Duck Typing (ELLS §3.7)

Armando Fox

What is "duck typing"?

- If it responds to the same methods as a duck...it might as well be a duck
- More than just overloading; similar to Java Interfaces
- Example: my_list.sort
 [5, 4, 3].sort
 ["dog", "cat", "rat"].sort
 [:a, :b, :c].sort
 IO.readlines("my_file")

Modules

- A module is a collection of class & instance methods that are not actually a class
 - you can't instantiate it
 - Some modules are *namespaces*, similar to Python: Math::sin(Math::PI / 2.0)
- The more interesting ones let you mix the methods into a class:
 - class A < B ; include MyModule ; end</pre>
 - A. foo will search A, then MyModule, then B
 - sort is actually defined in module Enumerable,
 which is *mixed into* Array by default

A Mix-in Is A Contract

- Example: Enumerable assumes objects of target class respond to each
 - ...provides all?, any?, collect, find, include?, inject, map, partition,....
- Example: Comparable assumes that objects of target class respond to <=>
 - provides < <= => > == between? for free
- Enumerable also provides sort, which requires elements of target class (things returned by each) to respond to <=>

<u>Class</u> of objects doesn't matter: only <u>methods</u> to which they respond

Example: sorting a file

- Sorting a file
 - File.open returns an IO object
 - I0 objects respond to each by returning each line as a String
- So we can say File.open
 ('filename.txt').sort
 - relies on I0#each and String#<=>
- Which lines of file begin with vowel?

```
File.open('file').
  select { |s| s =~ /^[aeiou]/i }
```


- a = SavingsAccount.new(100)
- b = SavingsAccount.new(50)
- c = SavingsAccount.new(75)
- What's result of [a,b,c].sort
 - ☐ Works, because account balances (numbers) get compared
 - Doesn't work, but would work if we passed a comparison method to sort
 - Doesn't work, but would work if we defined
 <=> on SavingsAccount
 - Doesn't work: SavingsAccount isn't a basic Ruby type so can't compare them

Making accounts comparable

- Just define <=> and then use the Comparable module to get the other methods
- Now, an Account quacks like a numeric ©

http://pastebin.com/itkpaqMh

When Module? When Class?

- Modules reuse behaviors
 - high-level behaviors that could conceptually apply to many classes
 - Example: Enumerable, Comparable
 - Mechanism: mixin (include Enumerable)
- Classes reuse implementation
 - subclass reuses/overrides superclass methods
 - Mechanism: inheritance (class A < B)</p>
- Remarkably often, we will prefer composition over inheritance

yield() (ELLS §3.8)

Armando Fox

Blocks (anonymous λ)

```
(map '(lambda (x) (+ x 2)) mylist)
mylist.map \{ |x| x+2 \}
(filter '(lambda (x) (even? x)) mylist)
mylist.select do |x|; x.even?; end
(map
  '(lambda (x) (+ x 2))
  (filter '(lambda (x) (even? x)) mylist))
mylist.select \{|x| x.even?\}.map \{|x| x+2 \}
```


Turning iterators inside-out

Java:

- You hand me each element of that collection in turn.
- I'll do some stuff.
- Then I'll ask you if there's any more left.

Ruby:

- Here is some code to apply to every element of the collection.
- You manage the iteration or data structure traversal.
- Let's do an example...

Iterators are just one nifty use of *yield*

```
# in some other library
 # in some other library
def before_stuff
 def around_stuff
  ...before code...
 ...before code...
 yield
end
def after_stuff
 ...after code...
  ...after code...
 end
end
# in your code
 # in your code
def do_everything
 def do_everything
  before_stuff()
 around_stuff do
  my_custom_stuff()
 my_custom_stuff()
  after_stuff()
 end
end
 end
```

Without yield(): expose 2 calls in other library

With yield(): expose 1 call in other library

Blocks are Closures

- A closure is the set of all variable bindings you can "see" at a given point in time
 - In Scheme, it's called an environment
- Blocks are closures: they carry their environment around with them

http://pastebin.com/zQPh70NJ

- Result: blocks can help reuse by separating what to do from where & when to do it
 - We'll see various examples in Rails

- □ yield() statement; iterator
- □ closure; iterator
- □ block; iterator
- □ iterator; block

Summary

- Duck typing for re-use of behaviors
 - In Ruby, it's achieved with "mix-ins" via the Modules mechanism, and by the "everything is a message" language semantics
- Blocks and iterators
 - Blocks are anonymous lambdas that carry their environment around with them
 - Allow "sending code to where an object is" rather than passing an object to the code
 - Iterators are an important special use case