LABORATORIO APPLICAZIONE SW E SICUREZZA INFORMATICA

ROBERTO BERALDI

Variables		local_variable, stance_variable	@@class_variable, @in-
Constants		ClassName, CONSTANT, \$GLOBAL, \$global	
Booleans		false, nil are false; true and everything else (zero, empty string, etc.) is true.	
Strings and Symbols		"string", 'also a string', %q{like single quotes}. %Q{like double quotes}, :symbol special characters (\n) expanded in double-quoted but not single-quoted strings	
Expressions in double-quoted strings		<pre>@foo = 3; "Answer is #{@foo}"; %Q{Answer is #{@foo+1}}</pre>	
Regular expression matching		"hello" = ~ /lo/ or "hello".match(Regexp.new 'lo')	
Arrays		a = [1, :two, 'three'] ; a[1] == :two	
Hashes		$h = \{:a =>1, 'b' =>"two"\} ; h['b'] == "two" ; h.has key?(:a) == true$	
Hashes (alternate notation, Ruby 1.9+)		h = {a: 1, 'b': "two"}	
Instance method		def method(arg, arg)end (use *args for variable number of arguments	
Class (static) method		def ClassName.method(arg, arg)end. def self.method(arg, arg)end	
Special method names Ending these methods' names in ? and ! is optional but idiomatic		def setter=(arg, arg)end def boolean_method?(arg, arg)end def dangerous_method!(arg, arg)end	
Conditionals	Iteration (see	e Section 3.6)	Exceptions
if cond (or unless cond) statements [elsif cond statements] [else statements] end	while cond (or until cond) statements end 1.upto(10) do i end 10.times doend collection.each do elt end		begin statements rescue AnError => e e is an exception of class AnError; multiple rescue clauses OK [ensure this code is always executed] end

RUBY (ALCUNE CARATTERISTICHE)

- DRY (Don't Repeat Yourself)
- Interpretato (IRB)
- Orientato agli oggetti (Object Oriented): Ogni entità è un oggetto
- Ogni operazione è una chiamata al metodo su un oggett
- Dinamico: ossia è possible aggiungere e/o modificare codice in fase di esecuzione (metaprogrammazione)
- ...Ispezionare gli oggetti mentre il programma gira (reflection)

NAMING CONVENTIONS

VARIABLES, ARRAYS, HASHES

- There are no declarations!
 - local variables must be assigned before use
 - instance & class variables ==nil until assigned
- \bullet OK: x = 3; x = 'foo'
- ■Wrong: Integer x=3
- Array: x = [1,'two',:three]
 x[1] == 'two'; x.length==3
- Hash: w = {'a'=>1,:b=>[2,3]}
 w[:b][0] == 2
 w.keys == ['a',:b]

METHODS

```
def foo(x,y)
  return [x,y+1]
end

def foo(x,y=0) # y is optional, 0 if omitted
  [x,y+1] # last exp returned as result
end

def foo(x,y=0) ; [x,y+1] ; end

• Call
• a,b = foo(x,y)
  a,b = foo(x) when optional arg used
```

BASIC CONSTRUCTS

- Basic Comparisons & Booleans:
 == != < > =~ !~ true false nil
- The usual control flow constructs

```
if cond (or unless cond)
statements
[ elsif cond
statements ]
[else
statements]
end
```

```
while cond (or until cond)
statements
end
1.upto(10) do |i| ... end
10.times do...end
collection.each do |elt|...end
```

METHOD CALL

Even lowly integers and nil are true objects:

```
57.methods
57.heinz_varieties
nil.respond_to?(:to_s)
```

Rewrite each of these as calls to send:

```
Example: my_str.length => my_str.send(:length)

1 + 2

my_array[4]

my_array.send(:[], 4)

my_array.send(:[]=, 3,"foo")

if (x == 3) ....

my_func(z)

my_str.send(:length)

1.send(:+, 2)

my_array.send(:[]=, 3,"foo")

if (x.send(:==, 3)) ...

self.send(:my_func, z)
```

■ in particular, things like "implicit conversion" on comparison is not in the type system, but in the instance methods

REMEMBER!

- a.b means: call method b on object a
 - a is the <u>receiver</u> to which you <u>send</u> the method call, assuming a will <u>respond to</u> that method
- does not mean: b is an instance variable of a
- does not mean: a is some kind of data structure that has b as a member

EXAMPLE: EVERY OPERATION IS A METHOD CALL

- Remember! These are instance methods of Array—not language operators!
- So 5+3, "a"+"b", and [a,b]+[b,c] are all different methods named '+'
 - Numeric#+, String#+, and Array#+, to be specific

HASHES & POETRY MODE

POETRY MODE IN ACTION

```
a.should(be.send(:>=,7))
a.should(be() >= 7)
a.should be >= 7

(redirect_to(login_page)) and return() unless logged_in?
redirect_to login_page and return unless logged_in?
```

RUBY OOP

(ENGINEERING SOFTWARE AS A SERVICE § 3.4)

ARMANDO FOX

© 2013 Armando Fox & David Patterson, all rights reserved

CLASSES & INHERITANCE

```
class SavingsAccount < Account # inheritance</pre>
  # constructor used when SavingsAccount.new(...) called
  def initialize(starting_balance=0) # optional argument
 @balance = starting_balance
  end
  def balance # instance method
 @balance # instance var: visible only to this object
  end
  def balance=(new_amount) # note method name: like setter
 @balance = new_amount
  end
  def deposit(amount)
 @balance += amount
  end
  @@bank_name = "MyBank.com" # class (static) variable
 # A class method
  def self.bank name # note difference in method def
 @@bank_name
 end
  # or: def SavingsAccount.bank_name ; @@bank_name ; end
end
```

INSTANCE VARIABLES: SHORTCUT

```
class SavingsAccount < Account
  def initialize(starting_balance)
 @balance = starting_balance
  end
  def balance
 @balance
  end
  def balance=(new_amount)
 @balance = new_amount
  end
end</pre>
```

INSTANCE VARIABLES: SHORTCUT

```
class SavingsAccount < Account
  def initialize(starting_balance)
 @balance = starting_balance
  end
  attr_accessor :balance</pre>
```

end

attr_accessor uses metaprogramming..

METAPROGRAMMING & REFLECTION

- Reflection lets us ask an object questions about itself and have it modify itself
- Metaprogramming lets us define new code at runtime
- How can these make our code DRYer, more concise, or easier to read?
 - (or are they just twenty-dollar words to make me look smart?)

AN INTERNATIONAL BANK ACCOUNT

acct.deposit(100) # deposi
acct.deposit(euros_to_dollars(20))
acct.deposit(CurrencyConverter.new(
 :euros, 20))

AN INTERNATIONAL BANK ACCOUNT!

```
acct.deposit(100)  # deposit $100
acct.deposit(20.euros)  # about $25

•No problem with open classes....
class Numeric
  def euros ; self * 1.292 ; end
end

• But what about
acct.deposit(1.euro)
```

http://pastebin.com/f6WuV2rC

http://pastebin.com/WZGBhXci

THE POWER OF METHOD_MISSING

But suppose we also want to support

acct.deposit(1000.yen)
acct.deposit(3000.rupees)

Surely there is a DRY way to do this?

http://pastebin.com/agjb5qBF

http://pastebin.com/HJTvUid5

REFLECTION & METAPROGRAMMING

- You can ask Ruby objects questions about themselves at runtime (introspection)
- You can use this information to generate new code (methods, objects, classes) at runtime (reflection)
- ...so can have code that writes code (metaprogramming)
- You can "reopen" any class at any time and add stuff to it.
 - ...in addition to extending/subclassing it!

BLOCKS, ITERATORS, FUNCTIONAL IDIOMS

(ENGINEERING SOFTWARE AS A SERVICE § 3.6)

ARMANDO FOX

FUNCTIONALLY FLAVORED

- How can techniques from functional programming help us rethink basic programming concepts like iteration?
- And why is it worth doing that?

LOOPS—BUT DON' TTHINK OF THEM THAT WAY

```
["apple", "banana", "cherry"].each do |string|
  puts string
end

for i in (1..10) do
 puts i
end

1.upto 10 do |num|
 puts num
end

3.times { print "Rah, " }
```

IFYOU' RE ITERATING WITH AN INDEX, YOU' RE PROBABLY DOING IT WRONG

- Iterators let objects manage their own traversal
- (1..10).each do |x| ... end
 (1..10).each { |x| ... }
 1.upto(10) do |x| ... end
 => range traversal
- my_array.each do |elt| ... end my_array.each_with_index do |elt, index| end => array traversal
- hsh.each_key do |key| ... end hsh.each_pair do |key, val| ... end => hash traversal
- 10.times {...} # => iterator of arity zero

"EXPRESSION ORIENTATION"

```
x = ['apple','cherry','apple','banana']
x.sort # => ['apple', 'apple', 'banana', 'cherry']
x.uniq.reverse # => ['banana', 'cherry', 'apple']
x.reverse! # => modifies x
x.map do |fruit|
  fruit.reverse
end.sort
  # => ['ananab', 'elppa', 'elppa', 'yrrehc']
x.collect { |f| f.include?("e") }
x.any? { |f| f.length > 5 }
```

A real life example....

http://pastebin.com/Aggs4mhE

MIXINS AND DUCK TYPING

(ENGINEERING SOFTWARE AS A SERVICE § 3.7)

ARMANDO FOX

© 2013 Armando Fox & David Patterson, all rights reserved

SO WHAT IF YOU'RE NOT MY TYPE

- Ruby emphasizes "What methods do you respond to?" over "What class do you belong to?"
- How does this encourage productivity through reuse?

WHAT IS "DUCK TYPING"?

- If it responds to the same methods as a duck...it might as well be a duck
- Similar to Java Interfaces but easier to use
- Example: my_list.sort


```
[5, 4, 3].sort
["dog", "cat", "rat"].sort
[:a, :b, :c].sort
IO.readlines("my_file").sort
```

MODULES

- Collection of methods that aren't a class
 - you can't instantiate it
 - Some modules are *namespaces*, similar to Python: Math::sin(Math::PI / 2.0)
- Important use of modules: mix its methods into a class:

```
class A ; include MyModule ; end
```

- A. foo will search A, then MyModule, then method_missing in A & B, then A's ancestor
- sort is actually defined in module Enumerable,

which is mixed into Array by default

A MIX-IN IS A CONTRACT

- Example: Enumerable assumes target object responds to each
 - ...provides all?, any?, collect, find, include?, inject, map, partition,....
- Enumerable also provides sort, which requires elements of collection (things returned by each) to respond to <=>
- Comparable assumes that target object responds to <=>(other_thing)
 - provides < <= => > == between? for free

<u>Class</u> of objects doesn't matter: only <u>methods</u> to which they respond

EXAMPLE: SORTING A FILE

- Sorting a file
 - File.open returns an IO object
 - IO objects respond to each by returning each line as a String
- So we can say File.open('filename.txt').sort
 - relies on IO#each and String#<=>
- Which lines of file begin with vowel?

```
File.open('file').
select { |s| s =~ /^[aeiou]/i }
```

MAKING ACCOUNTS COMPARABLE

- Just define <=> and then use the Comparable module to get the http://pastebin.com/itkpaqMh
- Now, an Account quacks like a numeric ©

WHEN MODULE? WHEN CLASS?

- Modules reuse behaviors
 - high-level behaviors that could conceptually apply to many classes
 - Example: Enumerable, Comparable
 - Mechanism: mixin (include Enumerable)
- Classes reuse implementation
 - subclass reuses/overrides superclass methods
 - Mechanism: inheritance (class A < B)
- Remarkably often, we will prefer composition over inheritance

MIXINS/INHERITANCE GONE WRONG

- https://www.destroyallsoftware.com/blog/2011/one-base-class-to-rule-them-all
- Base.new.methods.count => 6947
- class Cantaloupe < Base ; end</pre>
- Cantaloupe.new.size => 0 # ???
- Which #size? It mixed in Hash#size, Array#size, Enumerable#size, String#size
- Be judicious with mixins!

REMEMBER PYTHON ITERATORS?

- Goal: do stuff with elements of a collection
- Ruby's version:
 - the collection itself provides iteration by defining each
 - You pass block (anonymous lambda) to say what to do with each element http://pastebin.com/T3JhV7Bk

BUT, ITERATORS ARE JUST ONE NIFTY USE OF YIELD

```
# in some other library
def open(filanama)
 def open(filename)
 ...before code...
  ...open a
end
 Yields I argument to its
 yield file_descriptor
def close
 block
 ...after code...
  ...close
 end
end
def do_everything
 f = File.open("foo")
 # in your code
 def do_everything
  my_custom_stuff(f)
 File.open("foo") do |f|
  f.close()
 my_custom_stuff(f)
end
 end
Without yield(): expose 2 calls in
 end
 other library
 With yield(): expose 1 call in
 other library
```

GENERATE A FANCY TABLE

```
def initialize()
 def initialize(args)
 Yields no
end
 yield
def end_table
 arguments
 end
end
def make_cool_table
  t = Table.new()
 def make_cool_table
  t.build_table_body(...)
 t = Table.new(args) do
  t.end_table()
 build_table_body(...)
end
 end
Without yield(): expose 2 calls in
 end
 other library
 With yield()
```

BLOCKS ARE CLOSURES

- A closure is the set of all variable bindings you can "see" at a given point in time
 - it "closes over" all the variables you can see, including nonlocal variables

http://pastebin.com/zQPh70NJ

- Also available in Python
- Ruby blocks are closures: they carry their environment around with them
- Result: blocks can help reuse by separating what to do from where & when to do it
 - We'll see various examples in Rails

SUMMARY

Duck typing encourages behavior reuse

"mix-in" a module and rely on "everything is a method call—do you respond to this method?"

Blocks and iterators

- Blocks are anonymous lambdas that carry their environment around with them
- Allow "sending code to where an object is" rather than passing an object to the code
- Iterators are an important special use case

PEER LEARNING: RUBY

CLASSES & INHERITANCE

```
class SavingsAccount < Account # inheritance</pre>
  # constructor used when SavingsAccount.new(...) called
def initialize(starting_balance=0) # optional argument
 @balance = starting_balance
  end
  def balance # instance method
 @balance # instance var: visible only to this object
  end
  def balance=(new_amount) # note method name: like setter
 @balance = new amount
  end
  def deposit(amount)
 @balance += amount
  end
  @@bank_name = "MyBank.com" # class (static) variable
  # A class method
  def self.bank name # note difference in method def
 @@bank_name
  end
  # or: def SavingsAccount.bank_name ; @@bank_name ; end
end
```

http://pastebin.com/m2d3myyP

Which ones are correct:

- (a) my_account.@balance
- (b) my_account.balance
- (c) my_account.balance()
 - ☐ All three
 - Only (b)
 - \Box (a) and (b)
 - □ (b) and (c)

CLASSES & INHERITANCE

```
class SavingsAccount < Account</pre>
  # constructor used when SavingsAccount.new(...) called
def initialize(starting_balance=0)
 @balance = starting_balance
  end
  def balance
 @balance
 Which ones are correct:
  end
  def balance=(new_amount)
 (a) my_account.@balance
 @balance = new_amount
 (b) my_account.balance
  end
  def deposit(amount)
 (c) my_account.balance()
 @balance += amount
  end
  @@bank_name = "MyBank.com"
  # A class method
  def self.bank_name
 @@bank_name
  end
  # or: def SavingsAccount.bank_name ; @@bank_name ; end
end
```

http://pastebin.com/m2d3myyP

An attribute on an object of class Foo can be written to by a method in class Bar if:

- the attribute has a setter method defined using attr_accessor or attr_writer
- The attribute has a setter method defined explicitly, even if the method's name doesn't match the attribute's name
- ☐ The attribute is labeled public
- ☐ The Foo and Bar classes inherit from a common ancestor class


```
class Student
def name
 capitalize_words(@student_name)
end
end
| Illegal: accessor method must have
 same name as instance variable
| Illegal: accessor method must
 return "raw" instance variable
| Legal: can use obj.student_name to
 get "raw" value of this attribute
| Legal, but no way to get "raw" value
 of this attribute
```


Ruby libraries are called _____ and you manage the ones your app needs with ____

- □ modules; Rails
- ☐ gems; Bundler
- ☐ gems; *gemcutter*
- □ packages; rpack

