

本当は怖い ObjectSpace.each_object

nari(中村)

ネットワーク応用通信研究所

自己
紹介

自己紹介

- nariと申します
- 九州Ruby01会議でGCについて喋ったものです
- はてなで「I am Cruby」というブログ
- 福岡出身の島根県民
 - 島根は鳥取の左です！
 - (大事な事なので二回言いました)

ObjectSpace.each_object

超基本的的

な疑問

ObjectSpace.each_object
って何？

Heap内にある
全てのオブジェクト(一部除く)に対して

```
ObjectSpace.each_object  
  { |o| puts o }
```

```
ObjectSpace.each_object  
  { |o| puts o }
```

引数に渡した
ブロックの処理を行う

例えば
こんな処理が書ける

Heap内のオブジェクトを全
てpする

特定のクラスのみをダンプ
する。

Heap内のクラス数の統計を
取る

こ, これは便利!

仕組み

単純にHeap内を一つ一つなめていく

オブジェクトがあれば処理を 評価

次へ

なるほど...

と言う事は...

こ, こんなコードも動く？

デモ

Ruby内部では

処理を評価 & やる夫生成

次へ，処理を評価 & やる夫生成

次へ，やる夫登場 & やる夫生成

次へ，やる夫登場 & やる夫生成

次へ，やる夫登場 & やる夫生成

結果

こっ, これは完全に
Ruby暗黒面ですね!

ここで疑問

『これって、処理中に
オブジェクトを生成しても何
でフリーズしないの？』

つまりさっきの様に

処理時にオブジェクト生成

処理時にオブジェクト生成

処理時にオブジェクト生成

処理時にオブジェクト生成

処理時にオブジェクト生成

無限ループへ...

って事になぜならないの
か？

理由

GC

可愛いよGC！

オブジェクトがあれば処理を 評価

その処理内でオブジェクト生成

そのオブジェクトで処理を評価

その処理内でオブジェクト生成

ヒープがいっぱいになったら GC発動！

ゴミが回収されて無限ループ回避

GCによって無限ループを
回避していた。

なのでGC.disable=trueにす
ると

デモ

返ってこない！

GCが動かないので無限に
オブジェクトが生成されてし
まった

ちなみにさっきのHeap内の
統計を取ったものは

正確な値じゃない

デモ

このような場合, Ruby1.9で
は

`ObjectSpace.count_objects`
があります.

最後に

実際にある 悪用例

デンマーク出身のDHHさん の場合

あるクラスのサブクラスを取得する

```
class Object
  def subclasses_of(*superclasses)
 subclasses = []
 superclasses.each do |sup|
 ObjectSpace.each_object(class << sup; self; end) do |k|
 if k != sup &&
 (k.name.blank? ||
 eval("defined?(::#{k}) &&
 ::#{k}.object_id == k.object_id"))
 subclasses << k
 end
 end
 end
 subclasses
  end
end
```

使うときは

```
class Fizz; end
class Buzz < Fizz; end
class FizzBuzz < Fizz; end

subclasses_of(Fizz) #=> [Buzz, FizzBuzz]
```

これだけの為にヒープ全て
をブン回す！！！！

ActiveSupport
に入っています。

まとめ

- ObjectSpace.each_objectは完全な暗黒面です。
- 大事な場面では使わないようにしましょう。
- どうでもいいような所で使いましょう。
 - 例えばデバッグとかデバッグとか

ご静聴

ありがとうございました。