

Programowanie w Ruby

Wykład 7

Marcin Młotkowski

21 listopada 2012

Plan wykładu

Jak zajrzeć do środka

Zlecanie pracy innym

Refleksje, cd

Reflektse (introspekcje)

- ▶ Przegląd zaimplementowanych metod
- ▶ Przegląd stanu obiektu
- ▶ I inne ...

Analiza stanu obiektu

Metoda inspect

```
[ 1, 2, 3..4, 'five' ].inspect
```

Analiza stanu obiektu

Metoda inspect

```
[ 1, 2, 3..4, 'five' ].inspect
```

wynik

```
[1, 2, 3..4, \"five\"]
```

Zmienne obiektu

```
class Klasa
  def initialize
 @a = 1; @b = 2
  end
end
```

Zmienne obiektu

```
class Klasa
  def initialize
 @a = 1; @b = 2
  end
end
```

Klasa.new.instance_variables

Wynik

```
["@a", "@b"]
```

Metody obiektu

3.14.methods

Metody obiektu

3.14.methods

```
["%", "inspect", "singleton_method_added", "clone", "round",  
"method", "public_methods", "instance_variable_defined?",  
"divmod", "nan?", "equal?", "freeze", "integer?", "*", "+",  
"to_i", "methods", "respond_to?", "-", ... "untaint", "is_a?"]
```

Przykład zastosowania

Zrzut stanu programu

- ▶ zrzut stanu wszystkich obiektów
- ▶ dane są prezentowane w formie stringu ze znacznikami html

Specyfikacja zadania

- ▶ Każdy obiekt powinien mieć metodę `to_html`, która zwraca stan obiektu w formie html
- ▶ Jeśli obiekt nie ma własnej metody to korzystamy z metody `to_s`

Implementacja

```
html = '<html><body>'
ObjectSpace.each_object(Object) do |o|
  if o.respond_to?('to_html')
 html += o.to_html
  else
 html += '<div>' + o.to_s + '</div>'
  end
end
```

Plan wykładu

Jak zajrzeć do środka

Zlecanie pracy innym

Refleksje, cd

Zlecanie pracy innym hostom

- ▶ Potrzebny jest serwer, który będzie działał na ustalonym porcie, np. 9000
- ▶ Klient powinien znać adres serwera i port

Zadanie serwera

- ▶ Serwer logów
- ▶ Implementacja metody `save(str)`, która zapisuje `str` w pliku; nazwa pliku powinna odzwierciedlać czas

Implementacja: serwer drb

```
require 'drb'

class LogSerwer
  def save(str)
 fn = Time.new.to_s
 open(fn, 'w') { |f| f << str }
  end

  def LogSerwer.Run
 @@server = LogSerwer.new
 DRb.start_service('druby://localhost:9000', @@server)
 DRb.thread.join
  end
end
```


Uruchomienie serwera

LogSerwer.run

Implementacja klienta

```
obj = DRbObject.new_with_uri('druby://localhost:9000')
if obj.respond_to?('save')
  obj.save(html)
end
```

A jak ktoś nam zrobi kawę

```
def save(str)
  system(str)
end
```

A jak ktoś nam zrobi kawał

```
def save(str)
  system(str)
end
```

```
obj.save('rm -rf *')
```

System bezpieczeństwa

Podział obiektów

- ▶ Obiekty zaufane
- ▶ Obiekty niezauwane: pochodzące z sieci, plików etc.

Kontrola zaufania

`Object#tainted?` sprawdzenie czy obiekt jest zaufany

`Object#taint` ustawienie obiektu na niezaufany

`Object#untaint` usunięcie 'braku zaufanie' z obiektu (nie zawsze działa)

Poziomy zabezpieczeń

Wartości zmiennej `$SAFE`

- 0 brak kontroli (domyślne)
- 1 m.in. zabrania wywoływać `eval` dla niepewnych stringów
- 2 m.in. nie można usuwać i tworzyć katalogów oraz wykonywać pewnych operacji z modułu Kernel
- 3 nie można wywołać `untain`
- 4 nie można modyfikować bezpiecznych obiektów

Plan wykładu

Jak zajrzeć do środka

Zlecanie pracy innym

Refleksje, cd

Systemowe punkty zaczepienia

Procedury uruchamiane przy okazji wywołania wybranej funkcji czy metody

Systemowe punkty zaczepienia

Procedury uruchamiane przy okazji wywołania wybranej funkcji czy metody

Przykład punktu zaczepienia

Jakie są wywoływane polecenia systemowe (rm, ls, mkdir etc.) podczas biegu programu?

Realizacja

- ▶ Polecenia systemowe są wywoływane funkcją `Kernel.system`
- ▶ Zamiast funkcji `Kernel.system` wstawimy własną funkcję

Implementacja

```
module Kernel
  alias_method :old_system, :system
  def system(*args)
 puts "system(#{args.join(',')})"
 old_system(args)
  end
end
```

Inspekcja biegu programu

`caller` – zwraca stos wywołań w postaci tablicy

`set_func_proc` – pozwala na wywołanie bloku dla każdej instrukcji

`global_variables` – tablica nazw zmiennych globalnych

`local_variables`

Śledzenie zmian zmiennych

`trace_var(symbol, blok)` – śledzi przypisywanie wartości zmiennej

`untrace_var(symbol)` – usunięcie śledzenia zmiennej

Debugger

```
ruby -r debugger plik.rb
```