Classes and Objects

Ruby Fundamentals

Overview

- Create classes and instantiate objects
- Add instance variables and methods to your classes
- Control the visibility of these variables and methods
- Set initial state of the objects
- Create class variables and methods
- Leverage inheritance to re-use functionality between classes
- self, current context, executable class bodies and object equality

Creating Classes, Instantiating Objects

class Spaceship
end

- Class names start with a capital letter and use CamelCase
- Capitalize abbreviations: XMLParser, JSONRequest

ship = Spaceship.new

Objects vs. Variables

Instance Variables and Methods

```
class Spaceship
  def launch(destination)
 # go towards destination
  end
end
```

Instance Variables and Methods

```
class Spaceship
  def launch(destination)
 @destination = destination
 # go towards destination
  end
end
```

- inspect and p methods allow you to take a look inside objects
- Instance variables are private while methods are public by default

```
class Spaceship
  attr_accessor :destination
end

ship = Spaceship.new
ship.destination = "Earth"
puts ship.destination
```

```
class Spaceship
  attr_accessor :destination
  attr_reader :name
  attr_writer :name
end

ship = Spaceship.new
ship.name = "Dreadnought"
puts ship.name
```

```
class Spaceship
  attr_accessor :destination, :name
end
```

```
class Spaceship
  attr_accessor :destination, :name

def cancel_launch
  destination = ""  # creates local variable
  self.destination = ""
  end
end
```

Virtual Attributes


```
class Spaceship
  attr_accessor :destination
end
class Spaceship
  def destination
 @destination
  end
  def destination=(new_destination)
 @destination = new_destination
  end
end
```


Virtual Attributes


```
class Spaceship
  def destination
 @autopilot.destination
  end
  def destination=(new_destination)
 @autopilot.destination = new_destination
  end
end
ship = Spaceship.new
ship.destination = "Earth"
puts ship.destination # outputs Earth
```


Initialization

```
class Spaceship
 def initialize(name, cargo_module_count)
 @name = name
 @cargo_hold = CargoHold.new(cargo_module_count)
 @power_level = 100
  end
end
ship = Spaceship.new("Dreadnought", 4)
 initialize("Dreadnought", 4)
```


```
class Probe
  def deploy
 # deploy the probe
  end
  def take_sample
 # do generic sampling
  end
end
```

```
class MineralProbe < Probe
  def take_sample
 # take a mineral sample
  end
end

class AtmosphericProbe < Probe
  def take_sample
 # take a sample of the
 # atmosphere
  end
end</pre>
```

Inheritance is for reusing functionality, not enforcing interfaces

```
class Dockable
 implemented by subclasses
 end
class Probe < Dockable</pre>
 class Lander < Dockable</pre>
  def dock
 def dock
 # probe specific
 # lander specific
 # docking actions
 # docking actions
  end
 end
end
 end
```

```
class Spaceship
  def capture(unit)
 unit.dock  # works on anything with dock method
 transport_to_storage(unit)
  end
end
ship.capture(probe)
ship.capture(lander)
```

Class Methods and Class Variables

```
class Spaceship
  def self.thruster_count
 2
  end
end

Spaceship.thruster_count

ship = Spaceship.new
ship.thruster_count # this doesn't work
```

Class Variables

```
class Spaceship
  @@thruster_count = 2

def self.thruster_count
 @@thruster_count
  end
end
```

Class Instance Variables

```
class Spaceship
  @thruster_count = 2

def self.thruster_count
 @thruster_count
  end
end
```

```
class Spaceship
  def launch
 batten_hatches
 # do other fun launch activities
  end

def batten_hatches
 puts "Batten the hatches!"
  end
  private :batten_hatches
end
```

```
class Spaceship
  def launch
 batten hatches
 light_seatbelt_sign
 # do other fun launch activities
  end
  private
  def batten_hatches
 puts "Batten the hatches!"
  end
  def light_seatbelt_sign
 puts "The seatbelt sign is now on."
  end
end
```

```
class Spaceship
 def launch
 batten hatches
 light_seatbelt_sign
 # do other fun launch activities
  end
  def batten hatches
 puts "Batten the hatches!"
  end
  def light seatbelt sign
 puts "The seatbelt sign is now on."
  end
  private :batten_hatches, :light_seatbelt_sign
end
```

```
class Spaceship
  def self.disable_engine_containmemnt
 # dangerous - should be private!
  end

# no error but does nothing
  private :disable_engine_containment

# this is the correct way
  private_class_method :disable_engine_containment
end
```

- public is the default
- private means "can't be called with an explicit receiver"
- private_class_method is private for class methods
- protected means "allow access for other objects of the same class"
- private and protected not used a whole lot

Executable Class Bodies

self

```
class Spaceship
self == Spaceship, hence we're adding
this method to the class
 def self.thruster_count
 end
 def cancel_launch
 self == ship inside method
 > self.destination
  ship.cancel_launch
 seatbelt sign(:off)
 end
 No explicit object reference, so
 seatbelt_sign also called on ship
 end
```

Open Classes

```
class Spaceship
 def batten_hatches
 puts "Batten the hatches!"
 end
end
ship = Spaceship.new
class Spaceship
 def launch
 batten_hatches
 # do other fun launch activities
 puts "Launched!"
 end
end
ship.launch
```

Monkey Patching

 Adding or modifying behavior at runtime – particularly 3rd party code

Equality

Summary

- Objects and classes
- Variables and methods in classes
- Inheritance and method visibility
- self, open classes, monkey patching and object equality