The Ruby Object Model

a presentation for the Nashville Software School

WHOAMI?

- Max Beizer => jr. developer @ Centresource
- NSS Cohort One graduate
- maxbeizer on:
 - twitter
 - github
 - o irc

Credit Where Credit is Due...

Practical Object-Oriented Design in Ruby

Metaprogramming Ruby

Sandi Metz

Paolo Perrotta

Credit Where Credit is Due...

elizabrocksoftware.com

Ruby and Objects

In Ruby, everything is an object.*

^{*} except when it isn't

```
$irb
1.9.3p362 :001 > "Hello, World!"
=> "Hello, World!"
1.9.3p362 :002 > _.class
=> String
1.9.3p362 :003 > String.superclass
=> Object
1.9.3p362 :004 > Object.superclass
=> BasicObject
1.9.3p362 :005 >
```

see also: ancestors

Every Object "Returns to the Source"

BasicObject

Why do I care?

Why do I care?

Why does salutations respond to length and reverse, but not foo?

Remember:

```
$irb
1.9.3p362 :001 > "Hello, World!"
=> "Hello, World!"
1.9.3p362 :002 > _.class
=> String
1.9.3p362 :003 > String.superclass
=> Object
1.9.3p362 :004 > Object.superclass
=> BasicObject
1.9.3p362 :005 >
```

ruby-doc.org -- String

```
#length
#lines
#ljust
#lstrip
#lstrip!
#match
#next
#next!
#oct
#ord
#partition
#prepend
#replace
#reverse
#reverse!
```

ruby-doc.org -- String

```
no love for foo
#length
#lines
#ljust
#lstrip
#lstrip!
#match
#next
#next!
#oct
#ord
#partition
#prepend
#replace
#reverse
#reverse!
```


salutations

salutations.foo

def foo end

salutations.foo

NoMethodError

salutations.foo

Impress Your Friends:

Lookup what method_missing does.

NoMethodError + method_missing

salutations

BasicObject Object String

salutations.foo

This Guy Says:

"Doesn't this make Ruby soooo much slower than #{my favorite compiled language}?"

My Retort:

Moving on...

salutations

salutations.length

def length end

salutations.length == 13

salutations

Object String def length end

BasicObject

salutations.length

Uncle Max's Story Time...

Inheritance

or how I learned to stop worrying and love method lookup

A Simple Ruby Class: You

```
class NssStudent
  attr_accessor :name

def initialize(name)
 @name = name
  end
end
end
```

It's Alive!!!!!1

```
git:[master]$irb
1.9.3-p362:001 > load 'example.rb'
=> true
1.9.3-p362:002 > dane = NssStudent.new("Dane")
=> #<NssStudent:0x007fada31e3310 @name="Dane">
1.9.3-p362:003 > dane.name
=> "Dane"
1.9.3-p362:004 > lisa = NssStudent.new("Lisa")
=> #<NssStudent:0x007fada31cee10 @name="Lisa">
1.9.3-p362 :005 > lisa.name
=> "Lisa"
```


you == NSS Student

me != NSS Student

eliza != NSS Student

you == NSS Student

me == junior dev

eliza == accomplished professional

We All Have:

- name
- experience
- job(?)

Naïve Implementation

(A.K.A. my middle names)

D.R.Y. ?

```
class NssStudent
 attr_reader :name, :job, :experience
 3
 def initialize(name, job, experience)
 4
 @name = name
 5
 @job = job
 @experience = experience
 8
 end
 end
10
11
 class JrDev
12
 attr_reader :name, :job, :experience
13
14
 def initialize(name, job, experience)
15
 @name = name
 @job = job
16
17
 @experience = experience
18
 end
19
 end
20
21
 class AccomplishedProfessional
22
 attr_reader :name, :job, :experience
23
 def initialize(name, job, experience)
24
25
 @name = name
 @job = job
26
27
 @experience = experience
28
 end
29
 end
```

Naïve Implementation

(A.K.A. my middle names)

Sopping wet

```
class NssStudent
 attr_reader :name, :job, :experience
 def initialize(name, job, experience)
 4
 @name = name
 @job = job
 @experience = experience
 end
 8
 end
10
 class JrDev
11
12
 attr_reader :name, :job, :experience
13
14
 def initialize(name, job, experience)
15
 @name = name
 @job = job
16
 @experience = experience
17
18
 end
 end
19
20
21
 class AccomplishedProfessional
 attr_reader :name, :job, :experience
22
23
 def initialize(name, job, experience)
24
25
 @name = name
 @job = job
26
27
 @experience = experience
 end
28
29
 end
```

Naïve Implementation

(A.K.A. my middle names)

What if the requirements changed and "experience" were henceforth to be known as "awesome_points" ...?

What about specialization? Why have three classes that do the same thing?

```
attr reader :name, :job, :experience
 def initialize(name, job, experience)
 4
 @name = name
 @job = job
 @experience = experience
 8
 end
 end
10
11
 class JrDev
12
 attr_reader :name, :job, :experience
13
14
 def initialize(name, job, experience)
15
 @name = name
 @job = job
16
 @experience = experience
17
18
 end
19
 end
20
21
 class AccomplishedProfessional
22
 attr_reader :name, :job, :experience
23
 def initialize(name, job, experience)
24
25
 @name = name
 @job = job
26
27
 @experience = experience
28
 end
29
 end
```

class NssStudent

Inheritance Is All About Commonality

- Share common methods, attributes to keep it DRY
- Generalization vs. Specialization
- Abstract vs. Concrete

use the object model/lookup

```
class NssStudent
 attr_reader :name, :job, :experience
 def initialize(name, job, experience)
 4
 5
 @name = name
 б
 @job = job
 @experience = experience
 8
 end
 9
10
 def bang out code
 "stack overflow copy and paste"
11
12
 end
13
14
 def learn a lot
15
 "give me knowledge!!!"
16
 end
17
 end
18
19
 class JrDev
20
 attr_reader :name, :job, :experience
21
22
 def initialize(name, job, experience)
23
 @name = name
24
 @job = job
25
 @experience = experience
26
 end
27
28
 def bang out code
29
 "ask somebody, then stack overflow copy and paste"
30
 end
31
 def bumble_about
32
33
 "what was that thing I learned at NSS?"
34
 end
35
 end
```

```
36
37
 class AccomplishedProfessional
 attr_reader :name, :job, :experience
38
39
 def initialize(name, job, experience)
40
 @name = name
41
42
 @job = job
 @experience = experience
43
44
 end
45
 def bang out code
46
47
 "make miracles happen"
48
 end
49
50
 def make the big bucks
51
 "mucho " * @experience + "dinero"
52
 end
53
 end
```

```
class NssStudent
 attr_reader :name, :job, :experience
 def initialize(name, job, experience)
 @name = name
 @job = job
 @experience = experience
8
 end
9
 def bang_out_code
10
 "stack overflow copy and paste"
11
12
 end
13
14
 def learn a lot
15
 "give me knowledge!!!"
16
 end
17
 end
18
19
 class JrDev
 attr_reader :name, :job, :experience
20
21
22
 def initialize(name, job, experience)
23
 @name = name
24
 @job = job
25
 @experience = experience
26
 end
27
28
 def bang out code
 "ask somebody, then stack overflow copy and paste"
29
 end
31
 def bumble_about
32
33
 "what was that thing I learned at NSS?"
34
 end
35
 end
```

```
36
 class AccomplishedProfessional
 attr_reader :name, :job, :experience
38
39
 def initialize(name, job, experience)
40
 @name = name
41
42
 @job = job
 @experience = experience
44
 end
46 I
 def bang out code
 "make miracles happen"
48
 end
49
 def make the big bucks
50
 "mucho " * @experience + "dinero"
51
52
 end
53
 end
```

Specialization

Different Methods

Same Method Name, Different Result

```
class NssStudent
 attr_reader :name, :job, :experience
 def initialize(name, job, experience)
4
 @name = name
 б
 @job = job
 @experience = experience
8
 end
9
 def bang out code
10
 "stack overflow copy and paste"
11
12
 end
13
14
 def learn a lot
15
 "give me knowledge!!!"
16
 end
17
 end
18
19
 class JrDev
20
 attr_reader :name, :job, :experience
21
22
 def initialize(name, job, experience)
23
 @name = name
24
 @job = job
25
 @experience = experience
26
 end
27
28
 def bang out code
 "ask somebody, then stack overflow copy and paste"
29
 end
31
32
 def bumble about
33
 "what was that thing I learned at NSS?"
34
 end
35
 end
```

```
36
37
 class AccomplishedProfessional
 attr_reader :name, :job, :experience
38
39
 def initialize(name, job, experience)
40
41
 @name = name
42
 @job = job
 @experience = experience
43
44
 end
45
 def bang out code
46
47
 "make miracles happen"
48
 end
49
50
 def make the big bucks
51
 "mucho " * @experience + "dinero"
52
 end
53
 end
```

Generalization

NssStudent is a ...?

JrDev is a ...?

AccomplishedProfessional is a ...?

```
class Developer
 attr_reader :name, :job, :experience
 def initialize(name, job, experience)
 @name = name
 @job = job
 @experience = experience
 8
 end
 9
10
 def bang_out_code
 "stack overflow copy and paste"
11
12
 end
13
 end
14
15
 class NssStudent < Developer</pre>
 def learn_a_lot
16
17
 "give me knowledge!!!"
18
 end
 end
20
21
 class JrDev < Developer
22
 def bang_out_code
23
 "ask somebody, then " + super
24
 end
25
26
 def bumble_about
 "what was that thing I learned at NSS?"
27
28
 end
29
 end
31
 class AccomplishedProfessional < Developer</pre>
32
 def bang_out_code
33
 "make miracles happen"
34
 end
35
 def make_the_big_bucks
36
 "mucho " * @experience + "dinero"
37
 end
39
 end
```

it fits!!!!!1

win

The Abstract Class in Inheritance

part of the lookup chain

generally never to be instantiated on its own

Inheritance: is it right for you?

Is it right for your problem set?

Ask yourself: is this an isa?

Inheritance: is it right for you?

Is it right for your problem set?

developer-or caveat emptor

Inheritance: is it right for you?

Is it right for your problem set?

put another way: not everything is a nail

Rails-Colored Glasses

Way back when I was first learning Ruby

(pause for laughter)

Modules were all like:

Nowadays

Modules are all like:


```
class Executive < ActiveRecord::Base</pre>
  #heaps of big important stuff omitted
 def attend meeting at (meeting place)
 self.location = meeting place
  end
 def answer_email
 self.frustration level += 1
  end
 def speak_in_front_of_large_groups(size)
 self.confidence level = size / 1
  end
end
class MiddleManagement < ActiveRecord::Base</pre>
  #lots of mgmt stuff omitted
 def attend_meeting_at(meeting place)
 self.location = meeting place
  end
 def answer_email
 self.frustration level += 1
  end
  def speak in front of large groups(size)
 self.confidence level = size / 2
  end
end
```

```
class Developer < ActiveRecord::Base
  #general nerdery omitted
  def attend_meeting_at(meeting_place)
 self.location = meeting_place
  end

def answer_email
 self.frustration_level += 1
  end

def speak_in_front_of_large_groups(size)
 self.confidence_level = size / 100
  end
end</pre>
```


```
class Executive < ActiveRecord::Base</pre>
  #heaps of big important stuff omitted
  include Officeable
  def amount of unease
  end
end
class MiddleManagement < ActiveRecord::Base</pre>
  #lots of mgmt stuff omitted
  include Officeable
  def amount of unease
 2
  end
end
class Developer < ActiveRecord::Base</pre>
  #general nerdery omitted
  include Officeable
  def amount of unease
 100
  end
end
```

```
#lib/officeable.rb
module Officeable
def attend_meeting_at(meeting_place)
 self.location = meeting_place
end

def answer_email
 self.frustration_level += 1
end

def speak_in_front_of_large_groups(size)
 self.confidence_level = size / amount_of_unease
end
end
```

```
class Executive < ActiveRecord::Base</pre>
  #heaps of big important stuff omitted
  include Officeable
  def amount of unease
  end
end
class MiddleManagement < ActiveRecord::Base</pre>
  #lots of mgmt stuff omitted
  include Officeable
  def amount of unease
 2
  end
end
class Developer < ActiveRecord::Base</pre>
  #general nerdery omitted
  include Officeable
  def amount of unease
 100
  end
end
```

```
#lib/officeable.rb
module Officeable
  def attend_meeting_at(meeting_place)
 self.location = meeting_place
  end

def answer_email
 self.frustration_level += 1
  end

def speak_in_front_of_large_groups(size)
 self.confidence_level = size / amount_of_unease
  end
end
```

Officeable's methods become instance methods for the Executive, MiddleManagement, and Developer models.


```
class Executive < ActiveRecord::Base</pre>
  #heaps of big important stuff omitted
  include Officeable
  def amount of unease
  end
end
class MiddleManagement < ActiveRecord::Base</pre>
  #lots of mgmt stuff omitted
  include Officeable
  def amount of unease
 2
  end
end
class Developer < ActiveRecord::Base</pre>
  #general nerdery omitted
  include Officeable
  def amount of unease
 100
  end
end
```

```
#lib/officeable.rb
module Officeable
def attend_meeting_at(meeting_place)
self.location = meeting_place
end

def answer_email
self.frustration_level += 1
end

def speak_in_front_of_large_groups(size)
self.confidence_level = size / amount_of_unease
end
end
```

All three methods have a single, authoritative place where they live. That's D.R.Y.


```
#lib/officeable.rb
module Officeable
 def attend meeting at(meeting place)
 self.location = meeting place
  end
 def answer email
 self.frustration level += 1
  end
 def speak_in_front_of_large_groups(size)
 self.confidence_level = size / amount_of_unease
  end
end
```

What if I create a new class that needs to include Officeable but I forget about or don't know about 'amount_of_unease'???

not so much

```
#lib/officeable.rb
module Officeable
  def attend meeting at(meeting place)
 self.location = meeting place
  end
  def answer email
 self.frustration level += 1
  end
  def speak in front of large groups(size)
 self.confidence_level = size / amount of unease
  end
  def amount of unease
 raise TemplateError, 'The Officeble module requires the' +
 'including class to define an' +
 'amount of unease method'
  end
end
```


The next developer receives a helpful error message. Novel concept.


```
#lib/officeable.rb
module Officeable
 def attend meeting at(meeting place)
 self.location = meeting place
  end
 def answer email
 self.frustration level += 1
  end
 def speak_in_front_of_large_groups(size)
 self.confidence level = size / amount of unease
  end
end
```

Side note: you'll probably want to add a guard to make sure amount of unease is not zero.

A Rails Template Pattern

Erich Gamma, Richard Helm, Ralph Johnson and John Vlissides

Make sure lib is in the load path

```
#config/application.rb
config.autoload_paths += %W(#{config.root}/extras)
```

image credits:

- http://www.newgre.org/admissions/applying-doctoral-programs-it%E2%80%99s-match/attachment/square-peg-in-a-round-hole/
- amazon.com
- elizabrocksoftware.com
- http://www.hsxdude.com/
- http://pragdave.pragprog.com/pragdave/2007/05/rails is love.html
- http://creepypasta.wikia.com/wiki/File:Creepy-van.jpg
- http://juliasetssail.blogspot.com/2010_04_01_archive.html
- http://knowyourmeme.com/memes/haters-gonna-hate
- http://blog.ausweb.com.au/system-administrator-appreciation-day/
- http://worldtruth.tv/philosophy-the-matrix-return-to-the-source/

the preceding presentation is intended for educational purposes only and should not be viewed by anyone anywhere, in perpetuity, throughout the universe