

Ruby method lookup flow

copyright ©2006 Gavin Kistner
!@phrogz.net

1 All method lookups end up at the instance methods of Object (which includes Kernel). This includes class methods of user classes.

2 User classes inherit class methods from the instance methods on the Class class, after going through class methods of Object.

3 Including a module in a class only pulls in the instance methods, not the class methods. (Using `extend` instead would cause the class to inherit class methods from the instance methods of the module.)

4 Including a module in a sub class can 'shadow' methods from the parent class, as the module is searched before the parent.