Classboxes, nested methods, and real private methods

Shugo Maeda *2010-11-12*

Self introduction

- Shugo Maeda
- A Ruby committer
- A director of Network Applied Communication Laboratory Ltd. (NaCl)
- The co-chairperson of the Ruby Association

Where am I from?

- Matsue, Shimane, Japan
 - A sister city of New Orleans

We are different

Please accept us

Topics

- were supposed to be:
 - classboxes,
 - nested methods,
 - and real private methods
- But...

Topic

A new feature "Refinements"

A way to extend classes

How to extend classes in Ruby?

- Subclassing
- Mix-in
- Singleton methods
- Open classes

Subclassing

```
class Person
  attr_accessor :name
end

class Employee < Person
  attr_accessor :monthly_salary
end</pre>
```


Aspects of subclassing

- Normal single inheritance
- Subclassing affects only instances of the subclasses
- Implementation-only inheritance
 - Violations of LSP

- Liskov Substitution Principle
- An instance of a subtype must behave like an instance of the supertype of the subtype
 - An instance of the supertype can be substituted with an instance of the subtype

An example of LSP

```
def print_name(person)
  puts person.name
end
shugo = Person.new
shugo.name = "Shugo Maeda"
print_name(shugo) #=> Shugo Maeda
matz = Employee.new
matz.name = "Yukihiro Matsumoto"
print_name(matz) #=> Yukihiro Matsumoto
```


A typical LSP violation

```
class Rectangle
  attr_accessor :width, :height
end
class Square < Rectangle</pre>
  def set_size(x) @height = @width = x end
  alias width= set_size
  alias height= set_size
end
def set_size(rect)
  rect.width = 80; rect.height = 60
end
square = Square.new
set_size(square)
p square.width #=> not 80, but 60!
```


A Ruby-specific LSP violation

```
class Employee < Person</pre>
  undef name
end
def print_name(person)
  puts person.name
end
matz = Employee.new
matz.name = "Yukihiro Matsumoto"
print_name(matz) #=> undefined method `name'...
```


- Implementation-only inheritance
- Duck typing

Mix-in

```
class; Stream; ... end
module Readable; ... end
module Writable; ... end
class ReadStream < Stream</pre>
  include Readable
end
class WriteStream < Stream</pre>
  include Writable
end
class ReadWriteStream
  include Writable, Readable
end
```

Aspects of mix-in

- Limited multiple inheritance
 - Only modules can be multiply inherited
 - A module has no instances
- Modules are also used as namespaces for constants

Singleton methods

```
matz = Person.new
def matz.design_ruby
...
end
matz.design_ruby
shugo = Person.new
shugo.design_ruby #=> NoMethodError
```


Aspects of singleton methods

- Clients of a class can extend the behavior of an instance of the class
- A singleton method defines the behavior of only one particular instance
- Some objects cannot have singleton methods
 - e.g., instances of Integer

Open classes

```
# reopen Person, and add code
class Person
  attr_accessor :age
end
shugo = Person.new
shugo.name = "Shugo Maeda"
shugo.age = 34
```


Aspects of open classes

- Clients of a class can extend the behavior of instances of the class
- Classes are extended globally

- Ruby on Rails
- jcode / mathn

A good example of monky patching

Jealous of DHH not for...

But for ActiveSupport

DHH can extend Ruby without permissions from Matz

This doesn't work on plain Ruby! puts 3.days.ago

Rails Plugins

- Plugins extend framework classes by monky patching
- Using alias to call original methods
 - alias_method_chain

jcode / mathn

- jcode
 - Adds and refines methods of String for Japanese character handling
- mathn
 - Provides mathematically natural operations on numbers
- Bad examples of monkey patching

LSP and open classes

- s/subtype/class after reopen/g
- s/supertype/class before reopen/g
- Instances of a class after a reopen must behave like instances of the class before the reopen

an LSP violation

```
p 1 / 2 #=> 0
require "mathn"
p 1 / 2 #=> (1/2)
```


Summary

Subclassing	not by clients
Mix-in	not by clients
Singleton methods	per object
Open classes	global

Extensibility and Modularity

- Subclassing, mix-in, and singleton methods are less extensible
- Open classes are less modular

- Class extensions
 - by clients
 - per class
 - local

Possible solutions

- selector namespace
- Classboxes

selector namespace

- Implemented in SmallScript and ECMAScript 4
- A namespace of method names (selectors)
- A namespace can be imported into other namespaces
- Lexically scoped

Classboxes

- Implemented in Squeak and Java
- A classbox is a module where classes are defined and/or extended
- A classbox can be imported into other classboxes
- Dynamically scoped
 - called local rebinding

An example of Classbox/J

```
package Foo;
public class Foo { ... }
package Bar;
import Foo;
refine Foo { public void bar() { ... } }
package Baz;
import Bar;
public class Baz {
  public static void main(String[] args) {
 new Foo().bar();
```

An example of local rebinding

```
package Foo;
public class Foo {
  public void bar() { System.out.println("original"); }
 public void call_bar() { bar(); }
package Bar;
import Foo;
refine Foo { public void bar() { System.out.println("refined"); } }
package Baz;
import Bar;
public class Baz {
  public static void main(String[] args) {
 new Foo().call_bar();
```


Is local rebinding needed?

- Local rebinding is less modular
 - Callees might expect the original behavior
 - Learn from the history of local variable scoping
- Singleton methods and open classes can be alternatives
 - However, effective scopes are different

Refinements

- A newly implemented feature of Ruby
 - Not merged into the official Ruby repository
- Refinements of classes are defined per module
- Effective scopes are explicitly specified
- no local rebinding
- Classbox/J like syntax

An example of Refinements

```
module MathN
  refine Fixnum do
 def /(other) quo(other) end
  end
end
class Foo
  using MathN
  def bar
 p 1 / 2 #=> (1/2)
  end
end
p 1 / 2 #=> 0
```


O Demo

Module#refine

- refine(klass, &block)
- Additional or overriding methods of klass are defined in block
 - a set of such methods is called a refinement
- Activated only in the receiver module, and scopes where the module is imported by using
- refine can also be invoked on classes

Class local refinements

```
class Foo
  refine Fixnum do
 def /(other) quo(other) end
  end
  def bar
 p 1 / 2 #=> (1/2)
  end
end
p 1 / 2 #=> 0
```

Kernel#using

- using(mod)
- using imports refinements defined in mod
- Refinements are activated only in a file, module, class, or method where using is invoked
 - lexically scoped

An example of using

```
using A # A is activated in this file
module Foo
  using B # B is activated in Foo (including Foo::Bar)
  class Bar
 using C # C is activated in Foo::Bar
 def baz
 using D # D is activated in this method
 end
  end
end
```


Module#using

- using(mod)
- Module#using overrides Kernel#using
- The basic behavior is the same as Kernel#using
- Besides, Module#using supports reopen and inheritance

An example of Module#using

```
module A; refine(X) { ... } end
module B; refine(X) { ... } end
class Foo; using A end
class Foo
  # A is activated in a reopened definition of Foo
end
module Bar
 using B
  class Baz < Foo
 # A is activated in a subclass Baz of Foo
 # A has higher precedence than B
  end
end
```


using and include

```
module A; refine(X) { ... } end
module Foo; using A end
class Bar
  include Foo
  # include does not activate A
end
```


Precedence of refinements

- Refinements imported in subclasses have higher precedence
- Later imported refinements have higher precedence
- Refinements imported in the current class or its superclasses have higher precedence than refinements imported in outer scopes
- If a refined class has a subclass, methods in the subclass have higher precedence than those in the refinement

An example of precedence

```
class Foo; end
module Bar; refine Foo do end end
module Baz; refine Foo do end end
class Quux < Foo; end</pre>
class Quuux
  using Bar
end
module Quuuux
  using Baz
  class Quuuuux < Quuux
 def foo
 # Quux -> Bar -> Baz -> Foo
 Quux.new.do_something
 end
  end
end
```


Using original features

- super in a refined method invokes the original method, if any
- If there is a method with the same name in a previously imported refinements, super invokes the method
- In a refined method, constants and class variables in the original class is also accessible

An example of super

```
module FloorExtension
  refine Float do
 def floor(d=nil)
 if d
 x = 10 ** d
 return (self * x).floor.to_f / x
 else
 return super()
 end
 end
  end
end
using FloorExtension
p 1.234567890.floor #=> 1
p 1.234567890.floor(4) #=> 1.2345
```


special eval

 Refinements are also activated in instance_eval, module_eval, and class_eval

An example of special eval

```
class Foo
 using MathN
end
Foo.class_eval do
  p 1 / 2 \#=> (1/2)
end
Foo.new.instance_eval do
  p 1 / 2 \# = (1/2)
end
```


Compatibility

- No syntax extensions
 - No new keywords
- The behavior of code without refinements never change
- However, if existing code has a method named refine or using, it may cause some problems

Applications of refinements

- Refinements of built-in classes
- **Internal DSLs**
- Nested methods

Refinements of built-in classes

- Refinements are activated in particular scopes
- So you can violate LSP like MathN
- Refinement inheritance is useful for frameworks

Example

```
class ApplicationController < ActionController::Base
  using ActiveSupport::All
  protect_from_forgery
end

class ArticlesController < ApplicationController
  def index
 @articles = Article.where("created_at > ?", 3.days.ago)
  end
end
```


Internal DSLs

- Methods for DSLs need not be available outside DSLs
- So these methods can be defined in refinements
- instance_eval and module_eval are useful for DSLs

Example

```
module Expectations
  refine Object do
 def should ... end
  end
end
def it(msg, &block)
  Expectations.module_eval(&block)
end
it "returns 0 for all gutter game" do
  bowling = Bowling.new
  20.times { bowling.hit(0) }
  bowling.score.should == 0
end
```


Nested methods

```
def fact(n)
  # fact_iter is defined in refinements
  # available only in fact
  def fact_iter(product, counter, max_count)
 if counter > max_count
 product
 else
 fact_iter(counter * product,
 counter + 1, max_count)
 end
  end
  fact_iter(1, 1, n)
end
```


Benchmark

- make benchmark (5 times)
- Environment
 - CPU: Intel Core 2 Duo U7600 1.2GHz
 - RAM: 2GB
 - OS: Linux 2.6.34 (Ubuntu 10.04)

Additional benchmarks

- For refinements
 - bm_ref_factorial.rb
 - bm_ref_fib.rb
- For nested methods
 - bm_ref_factorial2.rb

bm_ref_factorial.rb

```
if defined?(using)
  module Fact
 refine Integer do
 def fact ... end
 end
  end
  using Fact
else
  class Integer
 def fact ... end
  end
end
```


Average 2.5% slower than the original Ruby

Samples

Considerations

- Should include and using be integrated?
- Should singleton methods be refinable?
- Should modules be refinable?
- Implementation improvement

Should include and using be integrated?

Currently they are independent

```
module Foo
  refine Bar { ... }
  ...
end

module Baz
  # Both include and using are needed
  # to use mix-in and refinements at the same time
  include Foo
  using Foo
end
```


Workaround

```
module Foo
  refine Bar { ... }
  def used(klass)
 klass.send(:include, self)
  end
end
module Baz
  # using invokes used as a hook
  using Foo
end
```


Should singleton methods be refinable?

Currently singleton methods cannot be refined

```
module Foo
  # This doesn't work
  refine Bar do
 def self.foo
 end
  end
end
```

Workaround

```
module Foo
  # This works
  refine Bar.singleton_class do
 def foo
 end
  end
end
end
```

Should modules be refinable?

Currently the argument of refine should be a class

```
module Foo
end

module Bar
  # This doesn't work
  refine Foo { ... }
end
```

Workaround

You can refine a class which includes the module

```
module Foo
end
class Quux
  include Foo
end
module Bar
  # This works
  refine Quux { ... }
end
```

Implementation improvement

- It's not my work
- ko1 will do it

Patch

http://shugo.net/tmp/refinement-r29498-20101109.diff

Conclusion

 Refinements achieve a good balance between extensibility and modularity

Thank you

Any questions?

