

SIMPLIFYING CODE

MONSTER TO ELEGANT
IN NK5 STEPS

Tute Costa - [@tutec](#)

WE'LL LEARN HOW TO TRANSFORM THIS

```
// fax
if (!empty($this->post['fax'])) {
 $site->fax = $this->post['fax'][0];
}

// Facebook & Twitter
if ($this->post['social_media']) {
 if (!empty($this->post['facebook'])) {
 $facebookURL = $this->post['facebook'];
 if (strpos($this->post['facebook'], 'http://'))
 $facebookURL = "http://" . $this->post['face']
 }
 $site->facebook_url = $facebookURL;
 }

 if (!empty($this->post['twitter'])) {
```

Into THIS

```
current_user  
  .public_profiles  
  .update(params)
```


ABOUT YOU

ABOUT TUTE

ABOUT TUTE

eugenio costa

Web Imágenes Vídeos Más ▾ Herramientas de búsqueda

[Imágenes de eugenio costa](#) - Informar sobre las imágenes

[SS Eugenio C - Wikipedia, the free encyclopedia](#)

ABOUT TUTE

ABOUT TUTE

ABOUT TUTE

Alright if we'll go all technical I'll say "bug".

2011/2012: CHEFSURFING

We wrote so much code.

Every 2 months complexity would bite us.

Stop-the-world. Test && Refactor.

Not predictable. Not sustainable.

2013: GENERAL ASSEMBLY

- Rails app in **BAD shape**. But **well tested**.
- I was told “*refactor allthethings!*”
- Improved **productivity** week after week
- I want to **repeat** (and **improve!**) this story.

PRECONDITION: THERE'S TESTS

REFACTORING PATTERNS

1. Intention Revealing Method
2. Special Case Object
3. Replace Method with Method Object
4. Service Object

INTENTION REVEALING METHOD

Why it's called is more important than
how/what it does.

```
# Remove duplicates?  
if hash[row[1]][date] != row[0]  
 # ...
```

```
if remove_duplicates?(row, date)  
 # ...  
  
def remove_duplicates?(data, date)
```

INTENTION REVEALING METHOD

1. Add **comments** if code needs it
2. Transform comments into **methods**
Transform them syntactically, then create the method.
3. Comments are now **code**.
Code describes itself.

INTENTION REVEALING METHOD

```
git clone  
http://github.com/tute/  
refactoring-workshop
```

INTENTION REVEALING METHOD

<5 lines per method

No problem!

INTENTION REVEALING METHOD

It's arguably the **easiest** pattern.

But the **hardest** as well.

INTENTION REVEALING METHOD RESOURCES

- <http://ntcoding.blogspot.com.ar/2011/05/clean-code-tricks-intention-revealing.html>
- <http://www.codinghorror.com/blog/2008/07/without-comments.html>
- <http://c2.com/cgi/wiki?ExtractMethod>

2. SPECIAL CASE OBJECTS

No more **ifs** or **trys**.

2. SPECIAL CASE OBJECTS

`nil` is a troublemaker.

Source of hard to trace exceptions:

`Undefined method `email' for
nil:NilClass`

```
session[:current_user]  # => nil
if (false) then 1 end # => nil
empty_method() # => nil
```

2. SPECIAL CASE OBJECTS

A **symbol** is better than **nil**:

```
def current_user
  User.find_by_id(params[:id]) ||  
  :guest_user
end
```

```
current_user.email
```

undefined method `email' for
:guest_user:Symbol

2. SPECIAL CASE OBJECTS

If there may be **nil** we need to enclose it
with an **if**:

```
if current_user
  "Ohai, #{current_user.email}!"
else
  'Ohai, guest!'
end
```

2. SPECIAL CASE OBJECTS

Instead of **nil**, return a new **object**

```
class NullUser
  def email
 'guest'
  end
end
```

```
def current_user
  User.find(session[:user_id]) ||
  NullUser.new
end
```

```
"Ohai, #{current_user.email}!"
```

2. SPECIAL CASE OBJECTS

RESOURCES

- RubyTapas #112
- <http://devblog.avdi.org/2011/05/30/null-object-falsiness/>
- <http://martinfowler.com/eaaCatalog/specialCaseObject.html>
- <http://www.cs.oberlin.edu/~jwalker/nullObjPattern.html>
- <http://nickknowlson.com/blog/2013/04/16/why-maybe-is-better-than-null/>

3. REPLACE METHOD WITH METHOD OBJECT

How to refactor a **GIGANTIC** method without getting lost in the cold night.

```
def row_per_day_format(file_name)
  file = File.open file_name, 'r:ISO-8859-1'
  # hash[NivelConsistencia][date] = [[value, status]]
  hash = { '1' => {}, '2' => {} }
  dates = []
  str = ''

CSV.parse(file, col_sep: ';').each do |row|
  next if row.empty?
  next if row[0] =~ /^\/\/\//
  date = Date.parse(row[2])
  (13..43).each do |i|
 measurement_date = date + (i-13)

 # If NumDiasDeChuva is empty it means no data
 value = row[7].nil? ? -99.9 : row[i]
 status = row[i + 31]
 hash_value = [value, status]

 dates <- measurement_date
  end
end
```

3. REPLACE METHOD WITH METHOD OBJECT

1/5. Look carefully at the code. Get **scared**.

```
def row_per_day_format(file_name)
  file = File.open file_name, 'r:ISO-8859-1'
  # hash[NivelConsistencia][date] = [[value, status]]
  hash = { '1' => {}, '2' => {} }
  dates = []
  str = ''

  CSV.parse(file, col_sep: ';').each do |row|
 next if row.empty?
 next if row[0] =~ /^\/\/\//
 date = Date.parse(row[2])
 (13..43).each do |i|
 measurement_date = date + (i-13)

 # If NumDiasDeChuva is empty it means no data
 value = row[7].nil? ? -99.9 : row[i]
 status = row[i + 31]
 hash_value = [value, status]

 dates <- measurement_date
```

3. REPLACE METHOD WITH METHOD OBJECT

1/4. Create a **class** with same initialization
arguments as BIG method

```
class FormatAtoB
  def initialize(file_name)
 @file_name = file_name
  end
end
```

3. REPLACE METHOD WITH METHOD OBJECT

2/4. Copy & Paste the method's **body** in the new class, with no arguments

```
class FormatAtoB
  def initialize(file_name)
 @file_name = file_name
  end

  def row_per_day_format
 file = File.open file_name, 'r:ISO-8859-1'
 # hash[NivelConsistencia][date] = [[value, stat
 hash = { '1' => {}, '2' => {} }
 dates = []
 str = ''

 CSV.parse(file, col_sep: ';').each do |row|
 next if row.empty?
 next if row[0] =~ /^\/\//
 date = Date.parse(row[2])
```

3. REPLACE METHOD WITH METHOD OBJECT

3/4. Replace original method with a call to
the new class

```
def row_per_day_format(file_name)
  FormatAtoB.new(file_name).row_per_day_format
end
```

3. REPLACE METHOD WITH METHOD OBJECT

4/4. Apply "Intention Revealing Method" to
the class. Voilà.

```
class FormatAtoB
  def initialize(file_name)
 @file_name = file_name
  end

  def row_per_day_format
 load_file_a
 format_data
  end

  private

  def load_file_a
 # [...]
  end
end
```

3. REPLACE METHOD WITH METHOD OBJECT RESOURCES

- <http://www.refactoring.com/catalog/replaceMethodWithMethodObject>
- <http://confreaks.com/videos/1071-cascadiarun-refactoring>

4. SERVICE OBJECTS

Decoupling different concerns
from chubby classes

4. SERVICE OBJECTS

IF WE ADD NEW FUNCTIONALITY TO AN OBJECT:

- It **couples** to a new dependency
- It **loses cohesion**
- Testing gets **harder** and **slower**
- We can't describe the model without connectors "and"/"or". **SRP**.

4. SERVICE OBJECTS

If it's a domain concept, it's an Object.

If it's only an algorithm (no state) we call it a Service.

4. SERVICE OBJECTS

RESOURCES

- <http://blog.codeclimate.com/blog/2012/10/17/ways-to-decompose-fat-activerecord-models/#service-objects>
- <http://railscasts.com/episodes/398-service-objects>

NEXT STEPS

Send Pull Requests to GitHub.

It's a gold mine:

[sferik/rails_admin](#)

Code Climate

[TracksApp/tracks](#)

Code Climate

NEXT STEPS: "4 RULES"

1. Classes of at most 100 lines of code
2. Methods of at most 5 lines of code
3. A method accepts at most 4 arguments
4. A controller instantiates only one object

WHY REFACTORING

- Not only about **aesthetics**, but **shared understanding, performance**.
- We work with the tools with which we work. We are **users** and **creators**.
- If I have a bias I choose "**over-engineering**". "**Under-engineering**" is **risky, expensive, and over-crowded**.

EL FIN

@tutec - github.com/tute