Method Missing

method_missing

When you send a message to a Ruby object, Ruby looks for a method to invoke with the same name as the message you sent.

You can override method_missing anywhere along that method lookup path, and tell Ruby what to do when it can't find a method.

Developers often use this to create domain-specific languages (DSLs) in Ruby.

Ruby's Method Lookup Path

- 1. The current self object's own instance methods.
- 2. In the list of instance methods that all objects of that class share
- 3. In each of the included modules of that class, in reverse order of inclusion
- 4. The superclass
- 5. Then in the superclass's included modules, all the way up until it reaches the class Object.
- 6. If it still can't find a method, the very last place it looks is in the Kernel module, included in the class Object.
- 7. And there, if it comes up short, it calls method_missing

http://www.thirdbit.net/articles/2007/08/01/10-things-you-should-know-about-method_missing/

```
class Thing
 def method_missing(m, *args, &block)
  puts "There's no method called #{m} here -- please try again."
  puts "parameters = #{args.inspect}"
 end
end
>> t = Thing.new
>> t.anything("ddd",3)
There's no method called anything here -- please try again.
parameters = ["ddd", 3]
=> nil
```

Variable Arguments

```
def test(*params)
 params.each_with_index do |arg, i|
 puts "#{i} #{arg}"
 end
end
```

Variable Arguments

```
def test(a, b, *params)
 params.each_with_index do |arg, i|
 puts "#{i} #{arg}"
 end
end
```