Deciphering the Ruby Object Model

Who am I?

- Karthik Sirasanagandla
- A Pragmatic Programmer @ ThoughtWorks
- VB freelance programmer for about a year
- Java/JEE apps. developer for about 5 years
- Ruby Enthusiast for over 8 months now
- Haskell newbie
- Occasionally blog at <u>kartzontech.blogspot.com</u>
- Not so frequently tweet using <a>@kartzontech

Why Learn Ruby Object Model?

Good if you know "syntax and semantics"

Better if you know "Ruby's Object Model"

• "A language the does not affect the way you think about programming is not worth learning at all" – Alan Perlis

The Axiom


```
Classes should be closed for modification
and open to extension
class MyClass
end
class MyClass
  def im # instance method
 puts "Instance method"
  end
  def self.cm #class method
 puts "Class method"
  end
end
```

Open Classes ???

Monkey Patching ???

"With more power comes more responsibilities" opines Matz, like uncle Ben in the spiderman movie

Class methods can be defined in number of ways:


```
class MyClass
 def MyClass.cm1
 puts "cm1() invoked..."
 end
  def self.cm2
 puts "cm2() invoked..."
 end
 class << self
 def cm3
 puts "cm3() invoked..."
 end
 end
end
```

Classes are objects class MyClass def im puts "Instance method" end end is the same as: MyClass = Class.new do def im puts "Class method" end

end

```
Quiz Time:
class MyClass < String.new</pre>
 def self.to_s
 puts "Class method"
 end
end
MyClass.to_s
What is the output?
TypeError: Wrong argument type String (expected Class)
Lesson:
Classes inherit from classes only not from just any object
```

No connection between a class and its objects' instance variables

Quiz:

What is the Java/C# Interface equivalent in Ruby?

[FYI: This has nothing to do with what I have been talking about all through!!]

Answer:

Interfaces are irrelevant in Ruby.

But why?

Duck Typing is the answer.

Program to an interface

No need to inherit from a common interface.

The joy of "self" discovery

- self is not the same as this in Java
- self is synonymous to current/default object
- Who gets to be self depends on Where self is

The joy of "self" discovery

Code is an unbeatable teaching aid. What say?

```
p "At Topmost level, self is #{self}"
class MyClass
 p "In class definition block, self is #{self}"
 def self.my class method
 p "In my class method, self is #{self}"
 end
 def my_instance_method
 p "In my instance method, self is #{self}"
 end
end
```

Class, Instance and Class Instance Variables

Experience is the best teacher.

```
class A
 y = 1
 @p = 2
 @q
 @@t = 3
 def initialize
 @@r ||= 4
 @s = 5
 end
end
puts "Class instance variables of A are #{A.instance variables}"
[:@p]
puts "Class variables of A are #{A.class variables}"
[:@@t]
a = A.new
puts "a, of type A, has instance variables #{a.instance variables}"
[:@s]
puts "Class variables of A are #{A.class variables}"
[:@@t, :@@r]
```

- Ruby has 3 access modifiers for methods:
 - Public (default)
 - Private
 - Protected
- Access modifiers apply until the end of scope, or until another access modifier pops-up

class MyClass

```
#public is the default access modifier
def m1; end

private
def m2; end;
def m3; end;

protected
def m4; end;
end
```

• private, public, protected are all methods, so you can pass method name as symbol to it and change its visibility

```
class MyClass

def m1; end
def m2; end;
def m3; end;
def m4; end;

public :m1
private :m2, :m3
protected :m4
end
```

- public
- private
 - only accessible within the scope of a single object in which it is defined (truly private)
- protected
 - accessible from the scope of a method belonging to any object that's an instance of the same class

```
class MyClass
 protected
 def my protected method
 end
 public
 def my public method(other)
 self.my protected method
 other.my protected method
 end
end
mc1 = MyClass.new
mc2 = MyClass.new
mc1.my_public_method(mc2)
 #=> Works ⓒ
mc1.my protected method
 #=> NoMethodError
```

Quiz

```
class Speaker
 def talk
 self.confident? ? "lecture..." : "abscond!"
 end
private
 def confident?
 true
 end
end
Speaker.new.talk
What is the output?
NoMethodError
Lesson:
Private methods can be called only with implicit receiver.
No explicit receiver. Not even self.
```

Quiz

We talked about access modifiers with methods as example.

What about the access modifiers for instance variables?

Answer:

Access modifiers don't apply to Instance variables (@inst_vari).

Instance variables always remain private.

Access to instance variables are only through getter and setter methods!

Singleton Methods

A method defined to be specific to a single object

```
statement = "Karthik is speaking at Ruby Conf India 2011"
def statement.really?
 true
end
statement.really?
What is the output?
#=> true
another_statement = "Karthik is bull shitting at Ruby Conf 2011"
another_statement.really?
What is the output?
#=> undefined method error
```

Singleton Methods

How about a class method? Isn't that tied to a single object?

```
Eg:

def MyClass.my_class_method


#blah..

end
```

Class methods are indeed singleton methods!

Methods – where do they reside?

It depends!!!

Methods -> Function call or Message???

No function call. It's all messages!

- duck.quack()
 - As Java programmer, I see it as looking up for "quack" as member function in a table and call it.
 - As Ruby programmer, I see it as passing a message "quack" to the object "duck".
- No Method Overloading.

Used for namespacing

```
module MyModule

MyConstant = "MyModule::Myconstant"

class MyClass

MyConstant = "MyModule::MyClass::MyConstant"

end

end

puts MyModule::MyConstant # => MyModule::MyConstant

puts MyModule::MyClass::MyConstant #=> MyModule::MyClass::MyConstant
```

Another example:

ActiveRecord::Base.connection.execute(sql_query)

- Better alternate to multiple inheritence.
- DP: "Favor composition over inheritence"
- Code Examples:

```
module MyModule

def my_meth

puts "my_meth() of MyModule"

end

end

class MyClass
end
```

Case 1: Include MyModule instance methods as instance methods of myClass

```
class MyClass include MyModule \# \leftarrow \leftarrow Just include it... end
```

```
module MyModule

def my_meth

puts "my_meth() of MyModule"

end

end

class MyClass

end
```

Case 2: Include instance methods of MyModule as class methods of MyClass

```
class MyClass
 class MyClass
 extend MyModule
 include MyModule
 end
end
```

Quiz:

```
module MyModule

def self.my_freakin_meth

puts "my_freakin_meth() of MyModule"
end
end

class MyClass
include MyModule
end

MyClass.my_freakin_meth
What is the output?


#NoMethodError
```

Lesson:

When an object includes a module

- Module's instance methods are included
- Module's class methods are excluded

Method Lookup

Resources

- Programming Ruby by Dave Thomas
- Metaprogramming Ruby by Paolo Perrotta
- The Well-grounded Rubyist by David A Black
- OneStepBack.org by Jim Weirich
- blog.jayfields.com

???

Thanks.

Don't forget to whisper your feedback in my ears!