Metaprogramming Ruby

Domain-Specific Languages for Programmers

Glenn Vanderburg glv@vanderburg.org

O'Reilly Open Source Convention August 1 - 5, 2005

Metaprogramming

- My definition: "programming your programming."
- Change the way you program in your programming language.
- Transform your general-purpose language ...
- Make it a domain-specific language.
- Program in a language designed for the problem you're solving.

Lisp

 Metaprogramming seems to have originated in Lisp.

Lisp is a programmable programming language.

—John Foderaro

In Lisp, you don't just write your program down toward the language, you also build the language up toward your program.

—Paul Graham

Lisp isn't the only programmable language.

Ruby

- Rubyists have been rediscovering metaprogramming.
- Ruby style and idioms are still changing and adapting.
- Rails leverages metaprogramming heavily.
 - To great effect!
- Ruby is a natural for metaprogramming.

What Makes Ruby Good for Metaprogramming

- Dynamic and reflective
- Everything is open to change
- Blocks allow writing new control structures
 - · Add continuations to really get fancy
- Most declarations are executable statements
- Only slightly less malleable than Lisp (no macros)
- A fantastic syntax!
 - Neutral and unobtrusive
 - · Enough to distinguish different kinds of constructs
 - Not enough to complicate straightforward statements

Built-In Examples

Declaring object properties:

attr_reader :id, :age attr_writer :name attr_accessor :color

- Not syntax, just methods (defined in Module)
- · Let's go see how they're written!
- Oh. They're written in C.

But Here's How It Would Be Done

```
class Module

def attr_reader (*syms)

syms.each do |sym|

class_eval %{def #{sym}

@#{sym}

end}

end

end

end
```

And attr_writer ...

```
class Module
  def attr_writer (*syms)
 syms.each do |sym|
 class_eval %{def #{sym}= (val)}
 @#{sym} = val
 end}
  end
end
end
```

Mathieu Bouchard's X11 Library

From the X11 Protocol Specification:

DestroySubwindows window: WINDOW Errors: Window

ChangeSaveSet
window: WINDOW
mode: {Insert, Delete}

Errors: Match, Value, Window

ReparentWindow

window, parent: WINDOW

x, *y*: INT16

Errors: Match, Window

From X11/XID.rb

Styles Have Changed

From the Java Debug Wire Protocol specification:

ObjectReference Command Set (9)
ReferenceType Command (1)

Returns the runtime type of the object. The runtime type will be a class or an array. **Out Data**

objectID object The object ID

Reply Data

byte	refTypeTag	Kind of following reference type.
referenceTypeID	typeID	The runtime reference type.

From rubyjdwp (jdwp_spec.rb):

```
JDWP.add_command_set :ObjectReference, 9 do |set|
set.add_command :ReferenceType do |cmd|
cmd.description = "Returns the runtime type of the object. The ..."
cmd.out_data :objectID, :object, "The object ID"
cmd.reply_data :byte, :refTypeTag, "Kind of following reference type."
cmd.reply_data :referenceTypeID, :typeID, "The runtime reference ...
end
```

Dave's Summer Project

Dave Thomas, RubyConf 2002
 "How I Spent My Summer Vacation"

How To Think About Metaprogramming

- Defining new constructs for your programming language.
- OK, but ... constructs to do what?
- Whatever your domain-specific language (DSL) needs to do.

Another Way To Think About Metaprogramming

 A new set of conceptual tools for eliminating duplication (and other smells) from your code.

Conventional Constructs

- DSLs need all of the general-purpose things:
 - Types
 - Literals
 - Declarations
 - Expressions
 - Operators
 - Statements
 - Control Structures

Other Constructs

- Most DSLs also deal with things you don't usually find in general-purpose languages:
 - Context-dependence
 - Commands and sentences
 - Units
 - Large vocabularies
 - Hierarchy

Expressions

Damian Conway's state transition diagram:

fsm string = FSM.new("STRING") do

```
states :in_string, :ignore_next
events '"' => :quote, '\\' => :backslash

start >----- quote >---- in_string
in_string >----- backslash >---- ignore_next
ignore_next >---- other >---- in_string
in_string >----- quote >---- accept
end
```

On second thought ... no, that's just wrong.

Contexts

- Establishing a context for a set of statements
 - Constrain those statements to the context
 - Multiple, concise operations on the context
- What's a context? A scope.

```
Struct.new("Interval", :start, :end) do # from Ruby 1.9
def length
 @start - @end
end
end
```

From rake:

```
task :test do
  ruby %{-Ilib -e 'Dir["test/test*.rb"].each {|fn| load fn}'}
end
```

Implementing Contexts

 Struct is written in C, but here's how to do it in Ruby: class Struct

```
def initialize (*args, &block)
 struct_class = # define struct using args
 struct_class.class_eval(&block) if block_given?
 end
end
```

Modified code from Rake:

```
def task (*args, &block)
 t = Task.new
 # process and store dependencies ...
 t.actions = block if block_given?
 # block is called later, when task is fired.
end
```

Implementing Contexts

 Here's another example, from the Systir system testing tool:

```
add_user {
 name "Charles"
 password "hello123"
 privileges normal
}
```

Implementing that:

```
def add_user (&block)
 u = User.new
 # User class has name, password, privileges methods
 u.instance_eval(&block) if block_given?
end
```

Commands and Sentences

- Multipart, complex statements or declarations.
- Example: Dave's database library

```
field autoinc, :reg_id, pk
field int, :reg_affiliate, references(AffiliateTable, :aff_id)
```

Let's take that apart.

field autoinc, :reg_id, pk

Implementing Commands and Sentences

field(autoinc, :reg_id, pk)

- Overall, it's just a method call.
 - Optional parentheses are very handy for sentences.

Implementing Commands and Sentences

field(autoinc, :reg_id, pk)

- Overall, it's just a method call.
 - · Optional parentheses are very handy for sentences.
- The first parameter—the type—is a method call.
 - · def autoinc; return FieldType::AutoInc.instance; end
 - · Restricts (mostly) arguments to predefined alternatives.

Implementing Commands and Sentences

field(autoinc, :reg_id, pk)

- Overall, it's just a method call.
 - Optional parentheses are very handy for sentences.
- The first parameter—the type—is a method call.
 - def autoinc; return FieldType::AutoInc.instance; end
 - Restricts (mostly) arguments to predefined alternatives.
- The second parameter is a symbol.
 - Infinite number of possible field names.
 - · Ruby symbols restrict syntax to good name-like strings.

Implementing Commands and Sentences

field(autoinc, :reg_id, pk)

- · Overall, it's just a method call.
 - · Optional parentheses are very handy for sentences.
- The first parameter—the type—is a method call.
 - def autoinc; return FieldType::AutoInc.instance; end
 - Restricts (mostly) arguments to predefined alternatives.
- The second parameter is a symbol.
 - · Infinite number of possible field names.
 - Ruby symbols restrict syntax to good name-like strings.
- Additional parameters are method calls.
 - Options, constraints
 - Methods return objects that encode constraints

Units

- General-purpose languages deal with scalars
 - · Programs must maintain knowledge about units.
- Most domain-specific languages deal with quantities expressed using units.
- From Rails:
 - # A time interval
 - 3.years + 13.days + 2.hours
 - # Four months from now, on a Monday
 - 4.months.from_now.next_week.monday

Implementing Units

- The easy part: classes representing quantities.
 - Don't forget to support math on quantities.
 - Use operator overloading if it makes sense!
 - May require mixed-base arithmetic. (Time certainly does.)
- Next: natural expression
 # Augment the built-in classes!
 class Numeric
 def minutes; self * 60; end
 def hours; self * 60.minutes; end
 # etc.
 end

Large Vocabularies

- Sometimes you need a command structure that's essentially open-ended.
- Roman numerals: Roman.CCXX Roman.XLII

Large Vocabularies

- Override method_missing.
- Here's the Roman numeral method:
 class Roman
 def self.method_missing (method_id)
 str = method_id.id2name
 roman_to_int(str)
 end
 end
- Be careful!
 - Difficult bugs lurk here.

Hierarchy

XmlMarkup again:

```
xm.html {
 xm.head {
 xm.title("History")
 }
 xm.body {
 xm.h1("Header)
 xm.p("paragraph")
 }
}
```

Implementing Hierarchy

- Called from method_missing:
 def element (elem_name) {
 if block_given? then
 puts "<#{elem_name}>"
 yield
 puts "</#{elem_name}>"
 else
 puts "<#{elem_name}/>"
 end
 end
- You could use instance_eval to avoid typing "xml." before every call. But don't.

Resources

- These slides: http://www.vanderburg.org/Speaking/Stuff/oscon05.pdf
- The Ruby Way, by Hal Fulton http://hypermetrics.com/rubyhacker/coralbook/
- Programming Ruby, by Dave Thomas and Andy Hunt http://www.pragmaticprogrammer.com/titles/ruby/
- Use the source!
 - Most of the examples shown are open-source systems.