GoF patterns in Ruby

Matthieu Tanguay-Carel - 2007

Creational Patterns

- Abstract Factory
- Builder
- Factory Method # can be deduced from Abstract Factory
- Prototype
- Singleton # available in standard lib (doc in singleton.rb)

Structural Patterns

- Adapter
- Bridge # can be deduced from Abstract Factory
- Composite
- Decorator
- Facade # boring and trivial
- Flyweight
- Proxy

Behavioral Patterns

- Chain of Responsibility
- Command
- Interpreter # skipped
- Iterator # built-in (module Enumerable)
- Mediator # skipped
- Memento
- Observer # built-in (doc in observer.rb)
- State # nice implementation by maurice codik
- Strategy
- Template Method # the simplest is the block yielded to
- Visitor

```
# The GoF Abstract Factory pattern
# written by Matthieu Tanguay-Carel
# Factories behave in effect like singletons.
# Extra functionality can be tested for with "Object#respond_to? :extra"
# if needed (See GTKFactory).
module MyAbstractFactory
 def create button
 raise NotImplementedError, "You should implement this method"
end
class Win95Factory
 include MyAbstractFactory
 def create_button
 puts "I'm Win95"
 "win95button"
 end
end
class MotifFactory
 include MyAbstractFactory
 def create_button
 puts "I'm Motif"
 "motifbutton"
 end
end
class GTKFactory
 include MyAbstractFactory
 def create_button
 puts "I'm GTK"
 "gtkbutton"
 end
 def extra
 puts "I'm enhanced"
 end
end
class LookAndFeelManager
 @@types2classes = {
 :motif => [MotifFactory, nil],
 :gtk => [GTKFactory, nil],
 :win95 => [Win95Factory, nil]
 }
 def self.create type
 if !@@types2classes.include? type
 raise NotImplementedError, "I know nothing about type: #{type}"
 end
```

```
if factory_and_instance = @@types2classes[type]

if factory_and_instance[1].nil?
 puts 'instantiating new factory'
 factory_and_instance[1] = factory_and_instance[0].new #mutex this

else
 puts 'returning already instantiated factory'
 factory_and_instance[1]
 end
end

end

end

if __FILE__ == $0
 factory = LookAndFeelManager.create :gtk
 puts factory.create_button
 factory.extra if factory.respond_to? :extra
end
```

instantiating new factory
I'm GTK
gtkbutton
I'm enhanced

```
# The GoF Builder pattern
# written by Matthieu Tanguay-Carel
# The Director class declares the creation process.
# The Builder classes are the concrete builders.
# The builders are free to implement a method or not, and can be
# customised at will by the client.
class Director
 def initialize
 @process = [:create_header, :create_body, :create_footer]
 end
 def build builder
 @process.inject("") {|acc, method|
 acc += builder.send method if builder.respond_to? method
 acc
 end
end
class HTMLBuilder
 def initialize title
 @title = title
 end
 def create header
 "<html><title>#{@title}</title>"
 end
 def create_body
 "<body>fig leave</body>"
 end
 def create_footer
 "</html>"
 end
end
class XMLBuilder
 def create_header
 "<?xml version='1.0' charset='utf-8'?>"
 end
 def create_body
 "<root>welcome</root>"
 end
end
if ___FILE__ == $0
 director = Director.new
 html_builder = HTMLBuilder.new 'xml sucks'
 puts director.build(html_builder)
```

```
xml_builder = XMLBuilder.new
puts director.build(xml_builder)
end
```

<html><title>xml sucks</title><body>fig leave</body></html> <?xml version='1.0' charset='utf-8'?><root>welcome</root>

```
# The GoF Prototype pattern
# written by Matthieu Tanguay-Carel
# The Note and Clef classes are the prototypes.
# The deep copy used here will not work if the instances
# have singleton methods (the ruby meaning of singleton).
class PrototypeManager
 def initialize
 @prototypes = {}
 end
 def register key, prototype
 raise IndexError, "a prototype is already \
 assigned to this key: #{key}" if @prototypes.include? key
 @prototypes[key] = prototype
 end
 def unregister key
 raise IndexError, "this key is not \
 registered: #{key}" if !@prototypes.include? key
 @prototypes.delete key
 end
 def get key
 @prototypes[key].deep_copy
 end
end
class Object
 def deep_copy
 Marshal.load (Marshal.dump (self))
 end
end
class Note
 attr_accessor :duration
 def initialize duration
 @duration = duration
 end
end
class Clef
 attr_accessor :type
 def initialize type
 @type = type
 end
end
if __FILE__ == $0
 manager = PrototypeManager.new
 manager.register(:half_note, Note.new(2))
 manager.register(:full_note, Note.new(4))
```

```
manager.register(:treble, Clef.new("high pitch"))
manager.register(:bass, Clef.new("low pitch"))

clef = manager.get :bass
puts "clef's type: #{clef.type}"
note = manager.get :half_note
puts "note's duration: #{note.duration}"
note.duration = 6
puts "note's duration: #{note.duration}"
other_note = manager.get :half_note
puts "note's duration: #{other_note.duration}"
end
```

clef's type: low pitch
note's duration: 2
note's duration: 6
note's duration: 2

```
# The GoF Adapter pattern
# written by Matthieu Tanguay-Carel
# The Adapter offers exactly the same interface as the adaptee, but it can
# override any method or add new ones.
class Adaptee
 def talk
 puts "I'm Adaptee"
 end
 def whine
 puts "Stop bullying me!"
 end
end
class Adapter
 def initialize
 @adaptee = Adaptee.new
 end
 def talk #override
 puts "Let me introduce you to Adaptee!"
 @adaptee.talk
 puts "That was my adaptee"
 end
 def do_other_stuff
 puts "I'm versatile"
 end
 def method missing method
 if @adaptee.respond_to? method
 @adaptee.send method
 else
 raise NotImplementedError, "This method is not " + \
 "available on this interface"
 end
 end
end
if __FILE__ == $0
 adapter = Adapter.new
 adapter.talk
 adapter.whine
 adapter.do_other_stuff
end
```

GoF patterns in Ruby

Let me introduce you to Adaptee!
I'm Adaptee
That was my adaptee
Stop bullying me!
I'm versatile

```
# The GoF Composite pattern
# written by Matthieu Tanguay-Carel
# The Component module contains the common behavior between the leaf
# and composite. The component being a module, two classes are free to
# share the same interface without being in the same object hierarchy.
module Component #file system entity
 attr accessor :name
 attr_accessor :owner
 def initialize name
 @name = name
 end
 def children
 @children ||= []
 end
 def rename new name
 @name = new_name
 end
 def to s
 @name
 end
 def add_child *new_children
 new_children.each {|child|
 children.push child
 puts "adding #{self} as owner of #{child}"
 child.owner = self
 end
 def remove child child
 children.delete child
 end
end
class MyFile
 include Component
 attr_accessor :file_type
 def initialize name, type
 @file_type = type
 super name #we need to call super whatever happens
 #see ruby cookbook's recipe 9.8
 end
end
class MyDir
 include Component
```

```
attr accessor :icon
 def is_dir; true; end
 def initialize name, icon
 @icon = icon
 super name
 end
end
if __FILE__ == $0
 #setup
 root = MyDir.new 'root', :ginger
 puts "created directory root with icon in the form of a #{root.icon}"
 music = MyDir.new 'music', :clef
 jewel = MyDir.new 'jewel', :guitar
 notes = MyFile.new 'notes', :text
 puts "created file notes whose file type is #{notes.file_type}"
 movie = MyFile.new 'ratatouille', :mpeg
 todos = MyFile.new 'todos', :text
 song = MyFile.new 'iloveyou', :mp3
 root.add child notes, movie, todos
 root.add child music
 music.add child song
 music.add_child jewel
 #use case 1
 puts 'prefixing all components as if they were the same type'
 def recursive_prefix prefix, component
 component.rename(prefix + component.name)
 component.children.each {|child|
 recursive_prefix prefix, child
 end
 recursive_prefix 'prefixed_', root
 #use case 2
 puts "extracting all directories"
 def all directories root
 root.children.inject([]){|acc,component|
 if component.respond_to? :is_dir
 acc << component
 acc.push *all_directories(component)
 end
 acc
 }
 end
 all_directories(root).each {|d| puts d}
 #use case 3
 puts "going up the hierarchy"
 def get_master component
 component = component.owner while !component.owner.nil?
 component
 end
```

```
puts get_master(song)
  puts get_master(jewel)
end
```

```
created directory root with icon in the form of a ginger
created file notes whose file type is text
adding root as owner of notes
adding root as owner of ratatouille
adding root as owner of todos
adding root as owner of music
adding music as owner of iloveyou
adding music as owner of jewel
prefixing all components as if they were the same type
extracting all directories
prefixed_music
prefixed_jewel
going up the hierarchy
prefixed_root
prefixed_root
```

```
# The GoF Decorator pattern
# written by Matthieu Tanguay-Carel
# This pattern is made trivial by Ruby's meta methods.
module Bordered
 attr_accessor :color
 attr_accessor :width
end
module Scrollable
 def position
 ext{log} = 0
 end
 def scroll offset
 @position = position + offset
 end
end
class Widget
 attr_accessor :content
 def initialize content
 @content = content
 end
end
if __FILE__ == $0
 widget = Widget.new "flagada jones"
 widget.extend(Bordered)
 widget.color = :blue
 widget.extend(Scrollable)
 widget.scroll 3
 puts widget.kind_of?(Scrollable)
 puts widget.kind_of?(Bordered)
end
Output
true
```

true

```
# The GoF Flyweight pattern
# written by Matthieu Tanguay-Carel
# The Glyph instances are the flyweights.
# Each glyph knows how to draw itself, given the context.
# You can supply a block to Glyp#draw to draw something else than
# the glyph itself.
class Glyph
 attr_accessor :char
 def initialize char
 puts "initializing with #{char}"
 @char = char
 end
 def draw context #hash expecting :color and :size and :x and :y as keys
 inner_html = block_given?? yield(@char) : @char
 "<span style='color:#{context[:color]}; font-size:#{context[:size]};
 position:absolute; top: #{context[:y]}px; " + \
 " left: #{context[:x]}px'>#{inner html}</span>"
 end
end
class FlyweightFactory
 def initialize
 @flyweights = {}
 end
 def get charsym
 return @flyweights[charsym] if @flyweights.include? charsym
 @flyweights[charsym] = Glyph.new charsym
 end
end
if ___FILE__ == $0
 #a few tests
 factory = FlyweightFactory.new
 a = factory.get :a
 a2 = factory.get :a
 puts "Flyweights are the same object: #{a.eql?(a2)}"
 b = factory.get :b
 b2 = factory.get :b
 puts "Flyweights are the same object: #{b.eql?(b2)}"
 #draw a rectangle containing letters in random contexts
 File.open('test.html','w') {|file|
 file.write "<div style='width:800px; height:600px; " + \
 "border:1px #ccc solid; background-color:#efefff;'"
 colors = ['red', 'blue', 'grey']
 sizes = ['24pt', '8pt', '14pt']
 context = {}
 syms = [:a, :b, :b, :c, :d, :e, :e, :f, :d, :e, :e, :f]
 syms.each {|s|
```

```
initializing with a
Flyweights are the same object: true
initializing with b
Flyweights are the same object: true
initializing with c
initializing with d
initializing with e
initializing with f
```

```
# The GoF Proxy pattern
# written by Matthieu Tanguay-Carel
# The Image class is the proxy. It should override the operations
# the clients need before costly processing has to take place.
# The attr_proxy method allows the Proxy module to automatically
# remove the overridden methods once the real subject is created.
module Proxy
 def self.included cls
 puts "creating the attr_proxy method"
 cls.instance_eval {
 def proxy methods
 @proxy_methods ||= []
 end
 def attr_proxy name
 proxy_methods << name</pre>
 end
 }
 end
 #call this to set the proxy object
 def proxy real_cls, constructor_args
 @real_cls = real_cls
 @constructor_args = constructor_args
 end
 def real_subject
 @real_subject or nil
 end
 def method_missing method, *args
 if real subject.nil?
 @real_subject = @real_cls.new *@constructor_args
 puts "instantiating real subject"
 self.class.proxy_methods.each {|proxy_meth|
 puts "removing #{proxy_meth} from proxy"
 self.class.instance_eval {
 remove_method proxy_meth
 }
 if real_subject.respond_to? method
 real_subject.send method, *args
 else
 raise NotImplementedError, "This method (#{method}) is " + \
 "not available on this interface"
 end
 end
end
class Image
 include Proxy
```

```
attr accessor :mtime
 attr_proxy :mtime
 attr_proxy :mtime=
 attr_proxy :to_s
 def to s
 "proxy_image"
 end
end
if FILE == $0
 #create the proxy
 img = Image.new
 img.proxy(File, ["img.jpg", 'w'])
 img.mtime = "a few hours ago"
 puts "proxy methods:"
 img.class.proxy_methods.each { | m | puts m }
 puts ''
 #use the proxy
 puts "image's last modified time is #{img.mtime}"
 puts "image's string representation: #{img}"
 puts ''
 #force creation of the real subject
 img.write "im stuck in an image !\n"
 puts "image's last modified time is #{img.mtime}"
 puts "image's string representation: #{img}"
 puts "file written to!"
end
```

```
creating the attr_proxy method
proxy methods:
mtime
mtime=
to_s

image's last modified time is a few hours ago
image's string representation: proxy_image

instantiating real subject
removing mtime from proxy
removing mtime= from proxy
removing to_s from proxy
image's last modified time is Sun Oct 14 17:25:17 +1000 2007
image's string representation: #<Image:Oxb7bfcbbc>
file written to!
```

```
# The GoF Chain of Responsibility pattern
# written by Matthieu Tanguay-Carel
# Each handler needs to be added to a chain and needs to be given
# an operation.
# The handler's operation is a block that should return false if the request
# should be sent forward.
class Array
 def element_after item
 inject (false) { | acc, elem |
 return elem if acc
 elem == item ? true : false
 nil
 end
end
class Chain
 def initialize
 @chain = []
 end
 def add_handler *handlers
 handlers.reverse.each { | h |
 @chain << h
 h.chain = self
 }
 end
 def forward caller, request
 next_soul = @chain.element_after caller
 raise Exception.new ("End of chain: caller has no forward " + \
 "neighbor available in this chain") if next_soul.nil?
 next_soul.handle request
 end
end
module Handler
 attr_accessor :chain
 def handle request
 raise Exception.new("Handler without a chain") if @chain.nil?
 raise Exception.new ("Handler without an operation") if @operation.nil?
 chain.forward self, request if !@operation.call request
 end
 def operation &block
 @operation = block
 end
end
def protect
 begin
```

```
yield
 rescue Exception
 puts $!
 end
end
if FILE == $0
 @chain = Chain.new
 #create some handlers and add them to chain
 default handler = Object.new
 default_handler.extend Handler
 default_handler.operation {|request|
 puts "Default handler: the chain of responsibility could not handle" + \
 " the request: #{request}"
 }
 coward = Object.new
 coward.extend Handler
 coward.operation {|request|
 puts "I'm not getting my hands dirty. Let's forward."
 false
 hard_worker = Object.new
 hard_worker.extend Handler
 hard worker.operation { | request |
 if request.respond_to? :include? and request.include? "work"
 puts "Request handled!"
 true
 else
 puts "Could not handle request... forwarding."
 false
 end
 }
 @chain.add_handler default_handler, hard_worker, coward
 #tests
 protect {
 puts "\nSending first test request"
 coward.handle "test"
 protect {
 puts "\nSending work request"
 coward.handle "work"
 puts "\nMaking it fail"
 foreigner = Object.new
 foreigner.extend Handler
 protect { foreigner.handle "me" }
 foreigner.operation {|request| puts "Guten Tag"}
 protect { @chain.forward foreigner, "hehe" }
end
```

Sending first test request
I'm not getting my hands dirty. Let's forward.
Could not handle request... forwarding.
Default handler: the chain of responsibility could not handle the request: test
End of chain: caller has no forward neighbor available in this chain

Sending work request
I'm not getting my hands dirty. Let's forward.
Request handled!

Making it fail
Handler without a chain
End of chain: caller has no forward neighbor available in this chain

```
# The GoF Command pattern
# written by Matthieu Tanguay-Carel
# The Command instance is initialized with its receiver.
# Commands can be grouped by registering children to a macro command.
class Command
 attr accessor : receiver
 def initialize receiver
 @receiver = receiver
 @commands = []
 end
 def register_command *command
 @commands.push *command
 end
 def execute
 @commands.each {|cmd| cmd.save }
 @commands.each {|cmd| cmd._execute }
 save
 _execute
 end
 def undo
 @commands.each {|cmd| cmd.undo }
 end
 #implement the following methods in the subclasses
 protected
 def save
 end
 def _execute
 end
end
class TextCommand < Command</pre>
 def save
 @last_state ||= Marshal.load(Marshal.dump(@receiver.text))
 super
 end
 def undo
 @receiver.text = @last state
 @last_state = nil
 super
 end
end
class UppercaseCommand < TextCommand</pre>
 def _execute
 @receiver.text.upcase!
 super
```

```
end
end
class IndentCommand < TextCommand</pre>
 def _execute
 @receiver.text = "\t" + @receiver.text
 super
 end
end
module Invoker
 attr_accessor :command
 def click
 @command.execute
 end
 def undo
 @command.undo
 end
end
class Document
 attr_accessor :text
 def initialize text
 @text = text
 end
end
if ___FILE__ == $0
 text = "This is a test"
 doc = Document.new text
 upcase_cmd = UppercaseCommand.new doc
 button = Object.new.extend(Invoker)
 button.command = upcase_cmd
 puts "before anything"
 puts doc.text
 button.click
 puts "after click"
 puts doc.text
 button.undo
 puts "after undo"
 puts doc.text
 puts "\nNow a macro command"
 allCmds = Command.new doc
 indent cmd = IndentCommand.new doc
 allCmds.register_command upcase_cmd, indent_cmd
 big_button = Object.new.extend(Invoker)
 big_button.command = allCmds
 puts "before anything"
 puts doc.text
 big_button.click
 puts "after click"
 puts doc.text
```

```
big_button.undo
puts "after undo"
puts doc.text
end
```

before anything This is a test after click THIS IS A TEST after undo This is a test

Now a macro command before anything
This is a test after click
THIS IS A TEST after undo
This is a test

```
# The GoF Memento pattern
# written by Matthieu Tanguay-Carel
# The Originator can save and load itself.
# The Caretaker (the main function in this case) never has to touch
# the memento objects.
# This implementation is a bit naive:
# - saves should be kept in files
# - Marshal will not always work (singleton methods, bindings, etc..)
module Originator
 def saves
 @saves | |= { }
 end
 def save key
 puts "saving key #{key}"
 saves[key] = Marshal.dump self
 end
 def restore key
 puts "restoring key #{key}"
 include_state Marshal.load(saves[key])
 end
 def include_state other
 other.instance_variables.each {|var|
 instance_variable_set(var, other.instance_variable_get(var)) \
 if var != "@saves"
 end
end
class Example
 include Originator
 attr_accessor :name, :color
 def initialize name, color
 @name = name
 @color = color
 end
end
if ___FILE__ == $0
 ex = Example.new "Matt", "blue"
 puts "my name is #{ex.name}"
 ex.save :now
 ex.name = "John"
 puts "my name is #{ex.name}"
 ex.save :later
 ex.restore :now
```

```
puts "my name is #{ex.name}"
  ex.restore :later
  puts "my name is #{ex.name}"
end
```

my name is Matt
saving key now
my name is John
saving key later
restoring key now
my name is Matt
restoring key later
my name is John

```
# The GoF State pattern
  Here is Maurice Codik's implementation.
 I only added an "if __FILE__ == $0", tweaked the layout, and fixed
  a typo.
# Copyright (C) 2006 Maurice Codik - maurice.codik@gmail.com
# Permission is hereby granted, free of charge, to any person obtaining a
# copy of this software and associated documentation files (the "Software"),
# to deal in the Software without restriction, including without limitation
# the rights to use, copy, modify, merge, publish, distribute, sublicense,
# and/or sell copies of the Software, and to permit persons to whom the
# Software is furnished to do so, subject to the following conditions:
# The above copyright notice and this permission notice shall be included
# in all copies or substantial portions of the Software.
# THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR
# IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY,
# FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL
# THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR
# OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE,
# ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR
# OTHER DEALINGS IN THE SOFTWARE.
# Each call to state defines a new subclass of Connection that is stored
# in a hash. Then, a call to transition_to instantiates one of these
# subclasses and sets it to the be the active state. Method calls to
# Connection are delegated to the active state object via method missing.
module StatePattern
  class UnknownStateException < Exception</pre>
  def StatePattern.included(mod)
 mod.extend StatePattern::ClassMethods
  end
 module ClassMethods
 attr reader :state classes
 def state(state name, &block)
 @state_classes ||= {}
 new_klass = Class.new(self, &block)
 new_klass.class_eval do
 alias_method :__old_init, :initialize
 def initialize(context, *args, &block)
 @context = context
 __old_init(*args, &block)
 end
 end
```

```
@state classes[state name] = new klass
 end
  end
  attr accessor :current state, :current state obj
  def transition_to(state_name, *args, &block)
 new_context = @context || self
 klass = new_context.class.state_classes[state_name]
 if klass
 new context.current state = state name
 new_context.current_state_obj = klass.new(new_context, *args, &block)
 else
 raise UnknownStateException, "tried to transition to " + \
 "unknown state, #{state_name}"
 end
  end
  def method_missing(method, *args, &block)
 unless @current_state_obj
 transition_to :initial
 end
 if @current_state_obj
 @current_state_obj.send(method, *args, &block)
 else
 super
 end
  end
end
class Connection
  include StatePattern
  state :initial do # you always need a state named initial
 def connect
 puts "connected"
 # move to state :connected. all other args to transition_to
 # are passed to the new state's constructor
 transition to :connected, "hello from initial state"
 end
 def disconnect
 puts "not connected yet"
 end
  end
  state : connected do
 def initialize (msq)
 puts "initialize got msg: #{msg}"
 end
 def connect
 puts "already connected"
 end
 def disconnect
 puts "disconnecting"
 transition_to :initial
 end
```

```
end
 def reset
 puts "resetting outside a state"
 # you can also change the state from outside of the state objects
 transition_to :initial
 end
end
if __FILE__ == $0
 c = Connection.new
 c.disconnect # not connected yet
 c.connect # connected
 # initialize got msg: hello from initial state
 c.connect # already connected
 c.disconnect # disconnecting
 c.connect # connected
 # initialize got msg: hello from initial state
 c.reset # reseting outside a state
 c.disconnect # not connected yet
end
```

```
not connected yet
connected
initialize got msg: hello from initial state
already connected
disconnecting
connected
initialize got msg: hello from initial state
resetting outside a state
not connected yet
```

```
# The GoF Strategy pattern
# written by Matthieu Tanguay-Carel
# Sorter is the Context object. It allows to choose between sorting
# implementations.
class QuickSort
 def sort arr
 return [] if arr.length == 0
 x, *xs = *arr
 smaller, bigger = xs.partition{ |other| other < x }</pre>
 sort(smaller) + [x] + sort(bigger)
 end
end
class MergeSort
 def sort array
 if array.length <= 1</pre>
 return array
 end
 middle = array.length / 2
 left = array[0...middle]
 right = array[middle...array.length]
 left = sort left
 right = sort right
 return merge(left, right)
 end
 def merge left, right
 result = []
 while left.length > 0 and right.length > 0
 left.first <= right.first ? result << left.shift : result << right.shift</pre>
 result.push *left if left.length > 0
 result.push *right if right.length > 0
 return result
 end
end
class Sorter
 @@default_strategy = QuickSort.new
 def self.sort arr, strategy=nil
 strategy ||= @@default_strategy
 strategy.sort(arr)
 end
end
def print_elems arr
 arr.each {|elem| $stdout.write "#{elem} "}
 puts ''
end
def get_random_array size
```

```
arr = []
 size.times do arr << rand(100) end
end
require 'benchmark'
if ___FILE__ == $0
 arr_length = 1000
 arr1 = get_random_array arr_length
 puts "Sorting first array"
 #print_elems arr1
 puts "Time taken for QuickSort: #{Benchmark.measure {
 arr1 = Sorter.sort(arr1, QuickSort.new)
 print_elems arr1[0...40]
 }}"
 puts "\nSorting second array"
 arr2 = get_random_array arr_length
 #print_elems arr2
 puts "Time taken for MergeSort: #{Benchmark.measure {
 arr2 = Sorter.sort(arr2, MergeSort.new)
 print_elems arr2[0...40]
 } } "
end
Output
_____
```

```
Sorting first array
Time taken for QuickSort: 0.030000 0.000000 0.030000 ( 0.030721)
Sorting second array
Time taken for MergeSort: 0.030000 0.000000 0.030000 ( 0.029816)
```

```
# The GoF Template pattern
# written by Matthieu Tanguay-Carel
# The module Template implements the boilerplate of the algorithm.
# Some hooks are optional and some mandatory.
# Of course you could also just yield to a block if your template is simple.
module Template
 #mandatory_methods = ["tagname", "content"]
 #optional_methods = ["font_size", "background_color"]
 def generate
 str = "<#{tagname}"</pre>
 styles = ''
 styles += "font-size:#{font_size};" if respond_to? :font_size
 styles += "background-color:#{background_color};" \
 if respond_to? :background_color
 str += " style='#{styles}'" if !styles.empty?
 str += ">#{content}</#{tagname}>"
 end
end
class Body
 def tagname
 "body"
 end
 def content
 "hello"
 end
 def font_size
 "18pt"
 end
 include Template
end
if ___FILE__ == $0
 b = Body.new
 puts b.generate
end
Output
<body style='font-size:18pt;'>hello</body>
```

```
# The GoF Visitor pattern
# written by Matthieu Tanguay-Carel
# Depends on Rubytree (gem install rubytree).
# The Node module contains the whole logic. A visitor can only implement
# the callbacks it is interested in.
require 'rubygems'
require 'tree'
module Node
 def accept visitor
 if self.kind_of? StringNode
 visitor.visit_string self if visitor.respond_to? :visit_string
 elsif self.kind_of? IntegerNode
 visitor.visit_int self if visitor.respond_to? :visit_int
 end
 end
end
class StringNode
 include Node
 attr_accessor :string
 def initialize val
 @string = val
 end
end
class IntegerNode
 include Node
 attr accessor :int
 def initialize val
 @int = val
 end
end
class PrintingVisitor
 def visit_string node
 puts node.string
 end
 def visit int node
 puts node.int
 end
end
class RevertingVisitor
 def visit_string node
 puts node.string.reverse!
 end
end
if FILE == $0
 myTreeRoot = Tree::TreeNode.new("ROOT", StringNode.new("this is the root node"))
```

```
PRINTING visitor...
this is the root node
madam im adam
3
2
race car
damn, i agassi miss again. mad
REVERTING visitor...
edon toor eht si siht
mada mi madam
rac ecar
dam .niaga ssim issaga i ,nmad
```