ACTIVE RECORD INHERITANCE (ARI)

Oop Basics

- 1. What is Active Record?
- 2. What is Inheritance?
- 3. What different Access Specifiers are in Ruby?
- 4. How they changes method visibilities?

Types of ARI

- 1. Single Table Inheritanec (is_a relationship)
- 2. Multiple Table Inheritanec (has a relationship)(has one/has many)

Implementation step by step

Create new Rails App

```
rails _2.3.8_ ari -d mysql
create
create app/controllers
create app/helpers
create app/models
```

1. Single Table Inheritance (is_a relationship)

Generate Product migration

```
ruby script/generate model product type:string title:string color:string exists app/models/
exists test/unit/
exists test/fixtures/
create app/models/product.rb
create test/unit/product_test.rb
create test/fixtures/products.yml
create db/migrate
create db/migrate/20101207145844 create products.rb
```

Migrate Database

Ruby Console

```
script/console
```

Loading development environment (Rails 2.3.8)

- >> Product.all
- => []
- >> Product
- => Product(id: integer, type: string, title: string, color: string, created_at: datetime, updated at: datetime)

Models

```
vi app/models/pen.rb
cat app/models/pen.rb
class Pen < Product
end
vi app/models/shirt.rb
cat app/models/shirt.rb
class Shirt < Product
end
```

Models diagram

Date: Dec 08 2010 - 10:10

Migration version: 20101208042148

Generated by RailRoad 0.5.0

title :string color :string

created_at :datetime updated_at :datetime

Product

Pen

title :string color :string

created_at :datetime updated at :datetime

Shirt

title :string color :string

created_at :datetime updated_at :datetime

Create initial Data

vi db/seeds.rb cat db/seeds.rb

```
# This file should contain all the record creation needed to seed the database with its default values.
```

The data can then be loaded with the rake db:seed (or created alongside the db with db:setup).

#

Examples:

#

```
# cities = City.create([{:name => 'Chicago'}, {:name => 'Copenhagen'}])

# Major greate(mame => 'Deloy! roity => cities first)
```

Major.create(:name => 'Daley', :city => cities.first)

Pen.create(:title => 'ball pen', :color => 'red')
Pen.create(:title => 'ink pen', :color => 'blue')

Shirt.create(:title => 'Formal', :color => 'White') Shirt.create(:title => 'T-shirt', :color => 'Blue')

Load Data

rake db:seed (in /home/sandip/ari)

Database Record View

script/dbconsole

```
mysql> select * from products;
```

Ruby Console

script/console

```
Loading development environment (Rails 2.3.8)
>> Product.all.collect(&:to_s)
=> ["#<Pen:0xa5907a4>", "#<Pen:0xa58ff70>", "#<Shirt:0xa58ae6c>",
"#<Shirt:0xa58ad2c>"]
>> Pen.all.collect(&:to_s)
=> ["#<Pen:0xa57c5d8>", "#<Pen:0xa57c2b8>"]
>> Shirt.all.collect(&:to_s)
=> ["#<Shirt:0xa57727c>", "#<Shirt:0xa577100>"]
```

Rails Log View (Observe mySQL Queries)

```
Product Load (0.1ms) SELECT * FROM `products`
Product Columns (0.9ms) SHOW FIELDS FROM `products`

Pen Columns (0.9ms) SHOW FIELDS FROM `products`
Pen Load (0.3ms) SELECT * FROM `products` WHERE ((`products`.`type` = 'Pen'))

Shirt Columns (0.8ms) SHOW FIELDS FROM `products`
Shirt Load (0.3ms) SELECT * FROM `products` WHERE ((`products`.`type` = 'Shirt'))
```

Again On Console (Observe Class Hierarchy)

```
script/console
Loading development environment (Rails 2.3.8)

>> Product.superclass
=> ActiveRecord::Base

>> Pen.superclass
=> Product(id: integer, type: string, title: string, color: string, created at: datetime,
```

```
Active record Inheritance
```

```
updated_at: datetime)
>> Shirt.superclass
=> Product(id: integer, type: string, title: string, color: string, created_at: datetime, updated_at: datetime)
>> Product.superclass.superclass
=> Object
```

Observe Public Method

```
cat app/models/product.rb

class Product < ActiveRecord::Base

validates_uniqueness_of :title

def to_param
 self.title
end

end
```

On Console

```
script/console
Loading development environment (Rails 2.3.8)

>> p = Product.first
=> #<Pen id: 1, type: "Pen", title: "ball pen", color: "red", created_at: "2010-12-07 15:08:46", updated_at: "2010-12-07 15:08:46">
>> p.to_param
=> "ball pen"
```

Observe Private and Protected Methods

```
cat app/models/product.rb

class Product < ActiveRecord::Base

validates_uniqueness_of :title
def to_param
self.title
end
```

protected def buy

```
private
# private methods can be called in objects only
# can not be invoked with instance
# not even self.identity
# private methods in ruby accessible to childs you can't completely hide a method(similar to protected in java)
def identity
puts self.class
end
end
```

Ruby Console

```
script/console
Loading development environment (Rails 2.3.8)

>> p = Product.first
=> #<Pen id: 1, type: "Pen", title: "ball pen", color: "red", created_at: "2010-12-07 15:08:46", updated_at: "2010-12-07 15:08:46">

>> p.buy
NoMethodError: protected method `buy' called for #<Pen:0xb1878c8>
```

Lets access private method inside class.

```
cat app/models/pen.rb

class Pen < Product

def buy
 identity
 "Added to cart"
 end
end
```

On Console (Observer private methods can be accessed inside class)

```
script/console
Loading development environment (Rails 2.3.8)

>> p = Pen.first
=> #<Pen id: 1, type: "Pen", title: "ball pen", color: "red", created_at: "2010-12-07 15:08:46", updated_at: "2010-12-07 15:08:46">
>> p.buy
Pen
```

```
=> "Added to cart"
```

See the difference between private and protected

So, from within an object "a1" (an instance of Class A), you can call private methods only for instance of "a1" (self). And you can not call private methods of object "a2" (that also is of class A) - they are private to a2. But you can call protected methods of object "a2" since objects a1 and a2 are both of class A.

gives following example - implementing an operator that compares one internal variable with variable from another class (for purposes of comparing the objects):

```
def <=>(other)
  self.identity <=> other.identity
end
```

2. Multiple Table Inheritance (Polymorphic has a relationship)

Generate migration for Purchase

ruby script/generate model purchase resource_id:integer resource_type:string user_id:integer quantity:integer

Migrate

Add polymorphic associations in Purchase and Product Model

```
cat app/models/purchase.rb

class Purchase < ActiveRecord::Base

belongs_to :resource, :polymorphic => true
end
```

cat app/models/product.rb

```
class Product < ActiveRecord::Base
```

```
has_many:purchases, :as => :resource, :dependent => :destroy validates_uniqueness_of :title

def to_param
```

Active record Inheritance

```
self.title
end
protected
def buy
end
private
def identity
 puts self.class
end
end
 Pen
 Shirt
title :string
 title :string
color :string
 color :string
created_at :datetime
 created at :datetime
updated at :datetime
 updated at :datetime
 Purchase
 resource_type :string
 quantity:integer
```

created_at :datetime updated at :datetime

On Console

Active record Inheritance

- >> Purchase.first.resource
- => #<Pen id: 1, type: "Pen", title: "ball pen", color: "red", created_at: "2010-12-07 15:08:46", updated_at: "2010-12-07 15:08:46">

End Of Session !!!

?????