

Designing Beautiful Ruby APIs V2

ihower@gmail.com 2010/4/25 & 6/26 RubyConf Taiwan & RubyConf China

About Me

- 張文鈿 a.k.a. ihower
 - http://ihower.tw
 - http://twitter.com/ihower
- Rails Developer since 2006
- The Organizer of Ruby Taiwan Community
 - http://ruby.tw
 - http://rubyconf.tw

Ruby Taiwan

Ruby Wednesday 定期聚會

一直以來 Ruby Tuesday Meetings 都是比較進階的演講,為了幫助入門者可以有求救的管道,從即日起加開 Ruby Wednesday

RubyConf Taiwan 2010

Agenda

10 techniques and a sub-talk

- Arguments processing
- Code blocks
- Module
- method_missing?
- const_missing
- Methods chaining
- Core extension
- (sub-talk) Ruby Object Model and Meta-programming
- Class macro
- instance_eval
- Class.new

Define "beautiful"

- Readable: easy to understand
- Efficient: easy to write
- Flexible: easy to extend

1. Argument Processing

Pseudo-Keyword Arguments

```
def blah(options)
  puts options[:foo]
  puts options[:bar]
end

blah(:foo => "test", :bar => "test")
```

Treating Arguments as an Array

```
def sum(*args)
 puts args[0]
 puts args[1]
 puts args[2]
 puts args[3]
end

sum(1,2,3)
# 1
# 2
# 3
# nil
```

Rails helper usage example

```
# Rails3's source code
def link_to(*args, &block)
 if block_given?
 options = args.first || {}
 html_options = args.second
 link_to(capture(&block), options, html_options)
  else
 = args[0]
 name
 options = args[1] || {}
 html_options = args[2]
 html_options = convert_options_to_data_attributes(options, html_options)
 url = url_for(options)
 if html_options
 html_options = html_options.stringify_keys
 href = html_options['href']
 tag_options = tag_options(html_options)
 else
 tag_options = nil
 end
 href_attr = "href=\"#{url}\"" unless href
 "<a #{href_attr}#{tag_options}>#{ERB::Util.h(name || url)}</a>".html_safe
  end
end
```

ActiveSupport#extract_options!

extract hash from *args

```
def foobar(*args)
  options = args.extract_options!
end

foobar(1, 2)
# options is {}

foobar(1, 2, :a => :b)
# options is { :a => :b }
```

2.Code Blocks

A trivial example I

```
def call_block
  puts "start"
  yield(" foobar")
  puts "end"
end
call_block do IstrI
  puts " here"
  puts str
  puts " here"
end
# start
 here
 foobar
#
# here
# end
```

A trivial example 2

```
def call_block(&block)
  puts "start"
  block.call("foobar")
  puts "end"
end
call_block do IstrI
  puts "here"
  puts str
  puts "here"
end
# start
# here
# foobar
# here
# end
```

pre- and Post-processing usage example

```
f = File.open("myfile.txt", 'w')
f.write("Lorem ipsum dolor sit amet")
f.write("Lorem ipsum dolor sit amet")
f.close

# using block
File.open("myfile.txt", 'w') do IfI
 f.write("Lorem ipsum dolor sit amet")
 f.write("Lorem ipsum dolor sit amet")
end
```

pre- and Postprocessing

```
# without code block
def send_message(msg)
  socket = TCPSocket.new(@ip, @port) # Pre-
  socket.puts(msg)
  response = socket.gets
  ensure
 socket.close # Post-
  end
end
```

```
# with code block
def send_message(msg)
  connection do Isocketl
 socket.puts("foobar")
 socket.gets
  end
end
def connection
  socket = TCPSocket.new(@ip, @port) # Pre-
 yield(socket)
 ensure
 socket.close # Post-
 end
end
```

Dynamic Callbacks

Sinatra usage example

```
get '/posts' do
#.. show something ...
end
post '/posts' do
#.. create something ...
end
put '/posts/:id' do
 #.. update something ...
end
delete '/posts/:id' do
 #.. annihilate something ...
end
```

Dynamic Callbacks

```
server = Server.new
server.handle(/hello/) do
  puts "Hello at #{Time.now}"
end
server.handle(/goodbye/) do
  puts "goodbye at #{Time.now}"
end
server.execute("/hello")
# Hello at Wed Apr 21 17:33:31 +0800 2010
server.execute("/goodbye")
# goodbye at Wed Apr 21 17:33:42 +0800 2010
```

```
class Server
 def initialize
 @handlers = {}
  end
 def handle(pattern, &block)
 @handlers[pattern] = block
  end
 def execute(url)
 @handlers.each do Ipattern, block!
 if match = url.match(pattern)
 block.call
 break
 end
 end
  end
end
```

Self Yield

gemspec example

```
spec = Gem::Specification.new
spec.name = "foobar"
spec.version = "1.1.1"
```


Self Yield

gemspec example

```
class Gem::Specification
  def initialize name = nil, version = nil
 # ...
 yield self if block_given?
 # ...
  end
end
```

3. Module

A trivial example

```
module Mixin

def foo

puts "foo"

end

end

class A


include Mixin

end

A.new.foo # foo
```

obj.extend(Mod)

Implementing class behavior

obj.extend(Mod)

Implementing per-object behavior

Dual interface

```
module Logger
 extend self
 def log(message)
 $stdout.puts "#{message} at #{Time.now}"
 end
end
Logger.log("test") # as Logger's class method
class MyClass
 include Logger
end
MyClass.new.log("test") # as MyClass's instance method
```

Mixin with class methods

```
module Mixin
  def foo
 puts "foo"
  end
  module ClassMethods
 def bar
 puts "bar"
 end
  end
end
class MyClass
  include Mixin
  extend Mixin::ClassMethods
end
```

module Mixin

```
# self.included is a hook method
  def self.included(base)
 base.extend(ClassMethods)
  end
  def foo
 puts "foo"
  end
  module ClassMethods
 def bar
 puts "bar"
 end
  end
end
class MyClass
  include Mixin
end
```

```
module Mixin
```

```
def self.included(base)
 base.extend(ClassMethods)
 base.send(:include, InstanceMethods)
  end
  module InstanceMethods
 def foo
 puts "foo"
 end
  end
 module ClassMethods
 def bar
 puts "bar"
 end
  end
end
class MyClass
  include Mixin
end
```

4.method_missing?

ActiveRecord example

```
class Person < ActiveRecord::Base
end

p1 = Person.find_by_name("ihower")
p2 = Person.find_by_email("ihower@gmail.com")</pre>
```

A trivial example

```
car = Car.new

car.go_to_taipei
# go to taipei

car.go_to_shanghai
# go to shanghai

car.go_to_japan
# go to japan
```

```
class Car
 def go(place)
 puts "go to #{place}"
 end
 def method_missing(name, *args)
 if name.to_s =~ /^go_to_(.*)/
 go($1)
 else
 super
 end
 end
end
car = Car.new
car.go_to_taipei
# go to taipei
car.blah # NoMethodError: undefined method `blah`
```

Don't abuse method missing

- method_missing? is slow
- only use it when you can not define method in advance
 - Meta-programming can define methods dynamically

XML builder example

```
builder = Builder::XmlMarkup.new(:target=>STDOUT, :indent=>2)
builder.person do Ibl
  b.name("Jim")
  b.phone("555-1234")
  b.address("Taipei, Taiwan")
end
# <person>
#
 <name>Jim</name>
 <phone>555-1234</phone>
 <address>Taipei, Taiwan</address>
# </person>
```

We need BlankSlate or BasicObject to avoid name conflict

```
# Jim Weirich's BlankSlate from XML builder
>> BlankSlate.instance_methods
=> ["__send__", "instance_eval", "__id__"]
# Ruby 1.9
>> BasicObject.instance_methods
=> [:==, :equal?, :!, :!
=, :instance_eval, :instance_exec, :__send__]
# an easy BlankSlate
class BlankSlate
  instance_methods.each { | m| undef_method m unless m =~ /^__/ }
end
>> BlankSlate.instance_methods
=> ["__send__", "__id__"]
```

BlankSlate usage example

```
class Proxy < BlankSlate</pre>
  def initialize(obj)
 @obj = obj
  end
  def method_missing(sym, *args, &block)
 puts "Sending #{sym}(#{args.join(',')}) to obj"
 @obj.__send__(sym, *args, &block)
  end
end
s = Proxy.new("foo")
puts s.reverse
# Sending reverse() to obj
# "oof"
```

5.const_missing

ActiveSupport::Dependencies example (lazy class loading)

- Person
- Ruby calls const_missing
- const_missing calls
 Dependencies.load_missing_constant(Object, :Person)
- require or load person.rb in the list of load path

Global constant

```
class Module
 original_c_m = instance_method(:const_missing)
 define_method(:const_missing) do Inamel
 if name.to_s =~ /^U([0-9a-fA-F]{4})$/
 [$1.to_i(16)].pack("U*")
 else
 original_c_m.bind(self).call(name)
 end
 end
end
puts U0123 # g
puts U9999 # 香
```

Localized constant

(you can use super here)

```
class Color
  def self.const_missing(name)
 if name.to_s =~ /[a-zA-Z]/
 const_set(name, new)
 else
 super
 end
  end
end
Color::RED
#<Color:0x1018078a0>
Color::GREEN
#<Color:0x1018059d8>
```

6. Methods chaining

an Array example

```
[1,1,2,3,3,4,5].uniq!.reject!{ | i | i | i | i | w2 | == 0 }.reverse
# 5,3,1
```

a trivial example

```
class Demo
  def foo
 puts "foo"
 self
  end
  def bar
 puts "bar"
 self
  end
  def baz
 puts "baz"
 self
  end
end
Demo.new.foo.bar.baz
# foo
# bar
# baz
```

Object#tap Ruby I.8.7 later

output
reversed: god
GOD

Object#tap

Ruby 1.8.7 later

```
class Object

  def tap
 yield self
 self
 end
end
```

7. Core extension

NilClass#try example

```
person = Person.find_by_email(params[:email])
# but we don't know @person exists or not

# Without try
@person ? @person.name : nil

# With try
@person.try(:name)
```

```
class NilClass
  def try(*args)
 nil
  end
end
```

Numeric#bytes example

```
123.kilobytes # 125952
456.megabytes # 478150656
789.gigabytes # 847182299136
```

```
class Numeric
  KILOBYTE = 1024
 MEGABYTE = KILOBYTE * 1024
  GIGABYTE = MEGABYTE * 1024
  def bytes
 self
  end
  alias :byte :bytes
 def kilobytes
 self * KILOBYTE
  end
 alias :kilobyte :kilobytes
 def megabytes
 self * MEGABYTE
  end
 alias :megabyte :megabytes
  def gigabytes
 self * GIGABYTE
  end
 alias :gigabyte :gigabytes
```

Object#blank? example

```
[1,2,3].blank? # false
"blah".blank? # false
"".blank? # true

class Demo
 def return_nil
 end
end

Demo.new.blank? # false
Demo.new.return_nil.blank? # true
```

```
class Object
  def blank?
 respond_to?(:empty?) ? empty? : !self
  end
  def present?
 !blank?
  end
end
class NilClass
  def blank?
 true
  end
end
class FalseClass
  def blank?
 true
  end
end
class TrueClass
  def blank?
 false
  end
end
```


Ruby Object Model and Meta-programming

self (current object)

```
class Demo
  puts self # Demo

def blah
 puts self # <Demo:0x10180f398> object

 [1,2,3].each do li!
 puts self # <Demo:0x10180f398> object
 end
  end

class AnotherDemo
 puts self # Demo::AnotherDemo
  end
end
```

Everything in Ruby is object, even class.

Ruby Object Model

```
class A
end

class B < A
end

obj = B.new

obj.class # B
B.superclass # A
B.class # Class</pre>
```


class object is an object of the class Class

```
class A
end

class B < A
end

obj = B.new

obj.class # B
B.superclass # A
B.class # Class</pre>
```


module

```
class A
end
module B
 super
end
 Mixin
module C
 B,C
end
 super
class D < A
  include B
 class
  include C
 obj
 D
end
```

what's metaclass?

```
class A
  def foo
  end
end


obj1 = A.new
obj2 = A.new
```


metaclass

also known as singleton, eigenclass, ghost class, virtual class.

```
every object has his own metaclass
class A
  def foo
  end
end
obj1 = A.new
obj2 = A.new
def obj2.bar
  # only obj2 has bar method,
  # called singleton method
end
# another way
class << obj1
  def baz
 #only obj1 has baz method
  end
end
```


class object has his metaclass too. so the singleton method is class method!!

```
class A
  # way1
  def self.foo
  end
  # way2
  class << self
 def bar
 end
  end
end
# way3
def A.baz
end
A.foo
A.bar
A.baz
```


If we define method inside class Class

```
class Class
  def blah
 puts "all class has blah class method"
  end
end

class A
end

A.blah # all class has blah class method
String.blah # all class has blah class method
```

method definition(current class)

"def" defines instance method for current class

```
class Demo
 # the current class is Demo
 def foo
 puts "foo"
 end
end

Demo.new.foo # foo
```

class << changes the method definition(current class)

```
class Demo
  class << self
 # the current class is Demo's metaclass
 def foo
 puts "foo"
 end
  end
end

Demo.foo # foo</pre>
```

class << also changes the self (current object)

```
class Demo

puts self # Demo

class << self
 puts self # Demo's metaclass
 end

end

"abc".metaclass</pre>
```

We can get metaclass by using class<<

```
class Object
  def metaclass
 class << self; self; end end
  end
end
"abc".metaclass
String.metaclass
# Ruby 1.9.2
"abc".singleton_class
=> #<Class:#<String:0x000001009e26f8>>
```

mechanism	self (current object)	method definition (current_class)	new scope?
class Foo	Foo	Foo	yes
class << Foo	Foo's metaclass	Foo's metaclass	yes

Meta-programming

How to write code to write code?

Two types of metaprogramming

- Code Generation (Not talk about it today)
 - eg. Rails scaffold
- Reflection
 - eg. Class Macro (talk later)

Specifically, How to write a method to define method?

```
class Demo
 # the current class is Demo
  def define_blah1
 # the current class is Demo
 def blah1
 puts "blah1"
 end
  end
  def self.define_blah2
 # the current class is Demo (the same as above)
 def blah2
 puts "blah2"
 end
  end
end
Demo.new.blah1 # NoMethodError: undefined method `blah1'
Demo.new.define_blah1
Demo.new.blah1 # blah1
Demo.new.blah2 # NoMethodError: undefined method `blah2'
Demo.define_blah2
Demo.new.blah2 #blah2
```


And how to write a method to define singleton method?

```
class Demo
 def define_blah1
 # self is Demo's instance
 def self.blah1
 puts "blah1" # define singleton method
 end
  end
  def self.define_blah2
 #self is Demo
 def self.blah2
 puts "blah2" # define singleton method (class method)
 end
  end
end
a = Demo.new
a.define_blah1
a.blah1 # blah1
Demo.new.blah1 # NoMethodError: undefined method `blah1'
Demo.new.blah2 # NoMethodError: undefined method `blah2'
Demo.define_blah2
Demo.blah2 #blah2
```

Not useful really, we need more dynamic power

The key of power is variable scope!!

Variable scope

block variable scope

```
var1 = "foo"

[1,2,3].each do |i|
 puts var
 var1 = "bar"
 var2 = "baz"
end

puts var1 # foo
puts var2 # NameError: undefined local variable or method
```

define method

unlike "def", you can access outside variable!!

```
class Demo
 # define instance methods
 ["aaa", "bbb", "ccc"].each do Inamel
 define_method(name) do
 puts name.upcase
 end
 end
 # define class methods
 class << self
 ["xxx", "yyy", "zzz"].each do Inamel
 define_method(name) do
 puts name.upcase
 end
 end
 end
end
Demo.new.aaa # AAA
Demo.new.bbb # BBB
Demo.yyy # YYY
Demo.zzz # ZZZ
```

define_method will defines instance method for current object

(it's must be class object or module)

Use class method to define methods (global)

```
class Class
 def define_more_methods
 # define instance methods
 ["aaa", "bbb", "ccc"].each do Inamel
 define_method(name) do
 puts name.upcase
 end
 end
 # define class methods
 class << self
 ["xxx", "yyy", "zzz"].each do Inamel
 define_method(name) do
 puts name.upcase
 end
 end
 end
 end
end
class Demo
  define_more_methods
end
```

Use class method to define methods (localized)

```
module Mixin
  module ClassMethods
 def define_more_methods
 # define instance methods
 ["aaa", "bbb", "ccc"].each do Inamel
 define_method(name) do
 puts name.upcase
 end
 end
 # define class methods
 class << self
 ["xxx", "yyy", "zzz"].each do Inamel
 define_method(name) do
 puts name.upcase
 end
 end
 end
 end
  end
end
class Demo
  extend Mixin::ClassMethods
  define_more_methods
end
```

So unlike "def", define_method will not create new scope

So we maybe need those methods inside define method:

(because the scope is not changed)

- Object#instance_variable_get
- Object#instance_variable_set
- Object#remove_instance_variable
- Module#class_variable_get
- Module#class_variable_set
- Module#remove class variable

Not dynamic enough? Because class << will create new scope still!!

we need even more dynamic power

```
var = 1
String.class_eval do
 puts var # 1
 puts self # the current object is String
 # the current class is String
 def foo
 puts "foo"
  end
 def self.bar
 puts "bar"
  end
 class << self
 def baz
 puts "baz"
 end
 end
end
"abc".foo # foo
String.bar # bar
String.baz # baz
```

class_eval

(only for class object or module)

class eval + define method

```
name = "say"
var = "it's awesome"

String.class_eval do

  define_method(name) do
 puts var
  end

end

"ihower".say # it's awesome
```

But how to define singleton method using class_eval and define_method?

Wrong!

```
name = "foo"
var = "bar"

String.class_eval do

 class << self
 define_method(name) do
 puts var
 end
 end

end

# ArgumentError: interning empty string
# we can not get name and var variable, because class << create new scope</pre>
```

Fixed!

you need find out metaclass and class_eval it!

```
name = "foo"
var = "bar"

metaclass = (class << String; self; end)
metaclass.class_eval do
 define_method(name) do
 puts var
 end
end

String.foo # bar</pre>
```

How about apply to any object?

(because class_eval only works on class object or module)

instance_eval for any object

```
obj = "blah"
obj.instance_eval do
  puts self # obj

# the current class is obj's metaclass
  def foo
 puts "foo"
  end
end
obj.foo # singleton method
```

how about class object?

```
String.instance_eval do
  puts self # String

# the current class is String's metaclass
  def foo
 puts "bar"
  end

end

String.foo # singleton method (class method)
```

mechanism	self (current object)	method definition (current_class)	new scope?
class Foo	Foo	Foo	yes
class << Foo	Foo's metaclass	Foo's metaclass	yes
Foo.class_eval	Foo	Foo	no
Foo.instance_eval	Foo	Foo's metaclass	no

8. Class Macro

(Ruby's declarative style)

ActiveRecord example

```
class User < ActiveRecord::Base

validates_presence_of :login
validates_length_of :login, :within => 3..40
validates_presence_of :email

belongs_to :group
has_many :posts
```

end

Class Bodies Aren't Special

```
class Demo
  a = 1
  puts a
  def self.say
 puts "blah"
  end
  say # you can execute class method in class body
end
# 1
# blah
```

Memorize example

```
class Account
  def calculate
 @calculate II= begin
 sleep 10 # expensive calculation
 end
  end
end
a = Account.new
a.caculate # need waiting 10s to get 5
a.caculate # 5
a.caculate # 5
a.caculate # 5
```

memoize method

```
class Account
  def calculate
 sleep 2 # expensive calculation
  end
  memoize :calculate
end
a = Account.new
a.calculate # need waiting 10s to get 5
a.calculate # 5
```

```
class Class
 def memoize(name)
 original_method = "_original_#{name}"
 alias_method :"#{original_method}", name
 define_method name do
 cache = instance_variable_get("@#{name}")
 if cache
 return cache
 else
 result = send(original_method) # Dynamic Dispatches
 instance_variable_set("@#{name}", result)
 return result
 end
 end
  end
end
```

It's general for any class

```
class Car
  def run
 sleep 100 # expensive calculation
 "done"
  end
  memoize :run
end
c = Car.new
c.run # need waiting 100s to get done
c.run # done
```

BTW, how to keep original method and call it later?

- alias_method
 - most common way
 - example above
- method binding
 - can avoid to add new method
 - example in const_missing

9.instance eval

DSL calls it create implicit context

Rack example

```
Rack::Builder.new do
```

use Some::Middleware, param

use Some::Other::Middleware

run Application

end

How is instance_eval doing?

- It changes the "self" (current object) to caller
- Any object can call instance_eval (unlike class_eval)

a trivial example

```
class Demo
  def initialize
 @a = 99
  end
end

foo = Demo.new

foo.instance_eval do
  puts self # foo instance
  puts @a # 99
end
```

instance eval with block

```
class Foo
  attr_accessor :a,:b
  def initialize(&block)
 instance_eval &block
  end
  def use(name)
 # do some setup
  end
end
bar = Foo.new do
 self.a = 1
 self.b = 2
 use "blah"
 use "blahblah"
end
```

Strings of Code

eval*() family can accept string of code

- No editor's syntax highlight
- Not report syntax error until be evaluated (in runtime!)
- Security problem

10.Class.new

anonymous class

```
klass = Class.new
  def move_left
 puts "left"
  end
  def move_right
 puts "right"
  end
end
object = klass.new
object.move_left # left
Car = klass # naming it Car
car = Car.new
car.move_right # right
```

variable scope matters

you can access outside variable

```
var = "it's awesome"
klass = Class.new
 puts var
 def my_method
 puts var
 # undefined local variable or method `var'
 end
end
puts klass.new.my_method
```

```
var = "it's awesome"
klass = Class.new do
 puts var
 define_method :my_method do
 puts var
 end
end
puts klass.new.my_method
# it's awesome
# it's awesome
```

Subclassing with a generator using Class.new

```
def disable_string_class(method_name)
  Class.new(String) do
 undef_method method_name
  end
end
klass1 = disable_string_class(:reverse)
a = klass1.new("foobar")
a.reverse # NoMethodError
klass2 = disable_string_class(:upcase)
b = klass2.new("foobar")
b.upcase # NoMethodError
```

Parameterized subclassing Camping example

```
module Camping::Controllers
  class Edit < R '/edit/(\d+)'
 def get(id)
 # ...
  end
  end
end</pre>
```

Parameterized subclassing example

```
def Person(name)
  if name == "ihower"
 Class.new do
 def message
 puts "good"
 end
 end
  else
 Class.new do
 def message
 puts "bad"
 end
 end
  end
end
```

```
class Foo < Person 'ihower'</pre>
  def name
 "foo"
  end
end
class Bar < Person 'not_ihower'</pre>
  def name
 "bar"
  end
end
f = Foo.new
f.message # good!
b = Bar.new
b.message # bad!
```

Conclusion

Story I: DSL or NoDSL by José Valim at Euruko 2010

http://blog.plataformatec.com.br/2010/06/dsl-or-nodsl-at-euruko-2010/

a DSL

```
class ContactForm < MailForm::Base
 to "jose.valim@plataformatec.com.br"
 from "contact_form@app_name.com"
 subject "Contact form"

attributes :name, :email, :message
end

ContactForm.new(params[:contact_form]).deliver</pre>
```

DSL fails

```
class ContactForm < MailForm::Base</pre>
  to :author_email
  from { |c| "#{c.name} <#{c.email}>" }
  subject "Contact form"
  headers { | c|
 { "X-Spam" => "True" } if c.honey_pot
  }
  attributes :name, :email, :message
  def author_email
 Author.find(self.author_id).email
  end
end
```

NoDSL

```
class ContactForm < MailForm::Base</pre>
  attributes :name, :email, :message
  def headers
 {
 :to => author_email,
 :from => "#{name} <#{email}>",
 :subject => "Contact form"
 }
  end
  def author_email
 Author.find(self.author_id).email
  end
end
```

Other examples

- Rake v.s. Thor
- RSpec v.s. Unit::test

Rake example

```
task :process do
 # do some processing
end

namespace :app do
 task :setup do
 # do some setup
 Rake::Task[:process].invoke
 end
end

rake app:setup
```

Thor example

```
class Default < Thor
  def process
 # do some processing
  end
end
class App < Thor</pre>
  def setup
 # do some setup
 Default.new.process
  end
end
thor app:setup
```

José's Conclusion

- DSL or NoDSL don't actually have answer
- Replace "It provides a nice DSL" with "it relies on a simple contract".

Rails 2 to 3 API changes

Routes

nice DSL

```
# Rails 2
map.resources :people, :member => { :dashboard => :get,
 :resend => :post,
 :upload => :put } do |people|
 people.resource :avatra
end
# Rails 3
resources :people do
 resource :avatar
 member do
 get :dashboard
 post :resend
 put :upload
 end
end
```

AR queries (I)

method chaining

```
# Rails 2
users = User.find(:all, :conditions => { :name =>
'ihower' }, :limit => 10, :order => 'age')

# Rails 3
users = User.where(:name => 'ihower').limit(20).order('age')
```

AR queries (2)

Unify finders, named_scope, with_scope to Relation

```
# Rails 2
users = User
users = users.some_named_scope if params[:some]
sort = params[:sort] || "id"
conditions = {}
if params[:name]
  conditions = User.merge_conditions( conditions, { :name => params[:name] } )
end
if params[:age]
  conditions = User.merge_conditions( conditions, { :age => params[:age] } )
end
find_conditions = { :conditions => conditions, :order => "#{sort} #{dir}" }
sort = params[:sort] || "id"
users = users.find(:all, :conditions => conditions, :order => sort )
```

AR queries (2)

Unify finders, named_scope, with_scope to Relation

```
# Rails 3
users = User
users = users.some_scope if params[:some]
users = users.where( :name => params[:name] ) if params[:name]
users = users.where( :age => params[:age] ) if params[:age]
users = users.order( params[:sort] || "id" )
```

AR queries (3)

Using class methods instead of scopes when you need lambda

```
# Rails 3
class Product < ActiveRecord::Base</pre>
  scope :discontinued, where(:discontinued => true)
  scope :cheaper_than, lambda { lpricel where("price < ?", price) }</pre>
end
# Rails 3, prefer this way more
class Product < ActiveRecord::Base</pre>
  scope :discontinued, where(:discontinued => true)
  def self.cheaper_than(price)
 where("price < ?", price)</pre>
  end
end
```

AR validation (I)

AR validation (2)

custom validator

ActionMailer

```
# Rails 2
class UserMailer < ActionMailer::Base</pre>
  def signup(user)
 recipients user.email
 from 'ihower@gmail.com'
 body :name => user.name
 subject "Signup"
  end
end
UserMailer.deliver_registration_confirmation(@user)
```

ActionMailer

```
# Rails 3
class UserMailer < ActionMailer::Base</pre>
  default :from => "ihower@gmail.com"
  def signup(user)
 @name = user.name
 mail(:to => user.email, :subject => "Signup" )
  end
end
UserMailer.registration_confirmation(@user).deliver
```

I think it's a Ruby APIs paradigm shift

Apparently, Rails is the most successful Ruby open source codebase which you can learn from.

References

- Ruby Best Practices, O'Reilly
- The Ruby Object Model and Metaprogrammin, Pragmatic
- Programming Ruby 1.9, Pragmatic
- Metaprogramming Ruby, Pragmatic
- Advanced Rails, O'Reilly
- The Building Blocks of Ruby
 http://yehudakatz.com/2010/02/07/the-building-blocks-of-ruby/
- The Importance of Executable Class Bodies
 http://yehudakatz.com/2009/06/04/the-importance-of-executable-class-bodies/
- Metaprogramming in Ruby: It's All About the Self
 http://yehudakatz.com/2009/11/15/metaprogramming-in-ruby-its-all-about-the-self/
- Three implicit contexts in Ruby http://yugui.jp/articles/846

The End 感謝野樂