Reducing duplication

Designing and Maintaining Software (DAMS)

Louis Rose

Tactics

Accentuate similarities to find differences

Favour composition over inheritance

Know when to reach for advanced tools (metaprogramming, code generation)

Accentuate similarities

Aim: make similar code identical to find differences

```
class StuffedCrustclass DeepPandef bake(dough)def bake(dough)base = stuff(roll(dough))base = roll(dough)raw_pizza = top(base)raw_pizza = top(base)cook(raw_pizza, 12.minutes)cook(raw_pizza, 12.minutes)endend
```

Accentuate similarities

Aim: make similar code identical to find differences

```
class StuffedCrustclass DeepPandef bake(dough)def bake(dough)base = prepare(dough)base = prepare(dough)raw_pizza = top(base)raw_pizza = top(base)cook(raw_pizza, 12.minutes)cook(raw_pizza, 12.minutes)endend
```

Accentuate similarities

Aim: make similar code identical to find differences

```
class StuffedCrust
 class DeepPan
 def bake(dough)
 def bake(dough)
  base = prepare(dough)
 base = prepare(dough)
  raw_pizza = top(base)
 raw_pizza = top(base)
  cook(raw_pizza, 12.minutes)
 cook(raw_pizza, 12.minutes)
 end
 end
  def prepare(dough)
 def prepare(dough)
  stuff(roll(dough))
 roll(dough)
 end
 end
end
 end
```

Once and Only Once

Now we can specify the baking logic in one place

```
class StuffedCrust < Pizza
 def prepare(dough)
 stuff(roll(dough))
 end
end


class Pizza
 def bake(dough)
 base = prepare(dough)
 raw_pizza = top(base)
 cook(raw_pizza, 12.minutes)
 end
end</pre>
```


```
class DeepPan < Pizza
  def prepare(dough)
  roll(dough)
  end
end</pre>
```


```
class StuffedCrust < Pizza
 def prepare(dough)
 stuff(roll(dough))
 end
end

class Pizza
 def bake(dough)
 base = prepare(dough)
 raw_pizza = top(base)
 cook(raw_pizza, 12.minutes)
 end
end</pre>
```

```
class DeepPan < Pizza
  def prepare(dough)
  roll(dough)
  end
end</pre>
```


Template Method Caveats

Some OO languages don't support abstract classes

Template Method Caveats

Some OO languages don't support abstract classes

including Ruby

The best we can is to raise in "abstract" methods

```
class Pizza
  def bake(dough)
 base = prepare(dough)
 raw_pizza = top(base)
 cook(raw_pizza, 12.minutes)
  end

  def prepare(dough)
  raise "No implementation"
  end
end
```

Template Method Caveats

Some OO languages don't support abstract classes

Can be difficult to communicate which methods are to be overridden

Breaks down if there is more than one axis of change...

```
class Pizza
 def bake(dough)
 base = prepare(dough)
 raw_pizza = top(base)
 cook(raw_pizza, 12.minutes)
end
end
class WellDone
 def bake(dough)
 base = prepare(dough)
 raw_pizza = top(base)
 cook(raw_pizza, 15.minutes)
end
end
```

```
class Pizza
 class WellDone
 def bake(dough)
 def bake(dough)
  base = prepare(dough)
 base = prepare(dough)
  raw_pizza = top(base)
 raw_pizza = top(base)
  cook(raw_pizza, bake_time)
 cook(raw_pizza, bake_time)
 end
 end
 def bake_time
 def bake_time
  12.minutes
 15.minutes
 end
 end
end
 end
```

```
class Pizza
  def bake(dough)
 base = prepare(dough)
 raw_pizza = top(base)
 cook(raw_pizza, bake_time)
  end

def bake_time
 12.minutes
  end
end
```

```
class WellDone < Pizza
def bake_time
15.minutes
end
end
```

But what about prepare?

Recall that Pizza doesn't provide an implementation

```
class Pizza
  def bake(dough)
 base = prepare(dough)
 raw_pizza = top(base)
 cook(raw_pizza, bake_time)
  end

  def bake_time
 12.minutes
  end

  def prepare(dough)
 raise "No implementation"
  end
end
```

```
class WellDone < Pizza
def bake_time
15.minutes
end
end
```

Inheritance to the rescue

Recall that Pizza doesn't provide an implementation

```
class WellDoneDeepPan < DeepPan
  def bake_time
 15.minutes
  end
end

class WellDoneStuffedCrust < StuffedCrust
  def bake_time
 15.minutes
  end
end</pre>
```

Once and Only Once

If only we had multiple inheritance...

```
class WellDoneDeepPan < DeepPan

def bake_time

15.minutes
end
end

class WellDoneStuffedCrust < StuffedCrust
def bake_time

15.minutes
end
end
```

Once and Only Onco

my modules to the research

```
class WellDone
include WellDone
end


class WellDone
include MellDone
include MellDone
end

rmodule WellDone
def bake_time
15.minutes
end
```

end

Favour composition...

... over inheritance when there is >1 axis of change


```
class Pizza
 class StuffedCrust < Pizza
 def bake(dough)
 def prepare(dough)
  base = prepare(dough)
 stuff(roll(dough))
  raw_pizza = top(base)
 end
  cook(raw_pizza, 12.minutes)
 end
 end
 class DeepPan < Pizza
 def prepare(dough)
 def prepare(dough)
  raise "No implementation"
 roll(dough)
 end
 end
end
 end
```

```
class Pizza
 def initialize(recipe)
  @recipe = recipe
 end
 end
 end
 def bake(dough)
  base = @recipe.prepare(dough)
  raw_pizza = top(base)
  cook(raw_pizza, 12.minutes)
 end
 end
 end
 def prepare(dough)
  raise "No implementation"
 end
end
```

```
class StuffedCrust < Pizza
 def prepare(dough)
 stuff(roll(dough))
 end
end

class DeepPan < Pizza
 def prepare(dough)
 roll(dough)
 end
end</pre>
```

```
class Pizza
def initialize(recipe)
@recipe = recipe
end
def bake(dough)
base = @recipe.prepare(dough)
raw_pizza = top(base)
cook(raw_pizza, 12.minutes)
end
def prepare(dough)
raise "No implementation"
end
end
end
```

```
class StuffedCrust
 def prepare(dough)
 stuff(roll(dough))
 end
end

class DeepPan
 def prepare(dough)
 roll(dough)
 end
end
```

```
class Pizza
 class StuffedCrust
 def initialize(recipe)
 def prepare(dough)
  @recipe = recipe
 stuff(roll(dough))
 end
 end
 end
 def bake(dough)
  base = @recipe.prepare(dough)
 class DeepPan
  raw_pizza = top(base)
 def prepare(dough)
  cook(raw_pizza, 12.minutes)
 roll(dough)
 end
 end
end
 end
```

Arguably not.

```
class Pizza
 class StuffedCrust
 def initialize(recipe)
 def prepare(dough)
  @recipe = recipe
 stuff(roll(dough))
 end
 end
 end
 def bake(dough)
  base = @recipe.prepare(dough)
 class DeepPan
  raw_pizza = top(base)
 def prepare(dough)
  cook(raw_pizza, 12.minutes)
 roll(dough)
 end
 end
end
 end
```

Pizza.new(StuffedCrust.new)

```
class Pizza
  def initialize(recipe)
 @recipe = recipe
  end

def bake(dough)
  base = @recipe.prepare(dough)
  raw_pizza = top(base)
  cook(raw_pizza, 12.minutes)
  end
end
```

```
class WellDone
def bake_time
15.minutes
end
```

```
class Pizza
 class WellDone
 def initialize(recipe)
 def bake_time
  @recipe = recipe
 15.minutes
 end
 end
 end
 def bake(dough)
  base = @recipe.prepare(dough)
 class Medium
  raw_pizza = top(base)
 def bake_time
  cook(raw_pizza, 12.minutes)
 12.minutes
 end
 end
end
 end
```

```
class Pizza
  def initialize(recipe, doneness = Medium.new)
 @recipe = recipe
 @doneness = doneness
  end

def bake(dough)
 base = @recipe.prepare(dough)
 raw_pizza = top(base)
 cook(raw_pizza, @doneness.bake_time)
  end
end
```

```
class WellDone
 def bake_time
 15.minutes
 end
end

class Medium
 def bake_time
 12.minutes
 end
end
```


```
class Pizza
def initialize(recipe, doneness = Medium.new)
 @recipe = recipe
 @doneness = doneness
end
end
```

```
class Pizza
  def initialize(recipe, doneness = Medium.new)
 @recipe = recipe
 @doneness = doneness
  end
end

Pizza.new(StuffedCrust.new)
Pizza.new(StuffedCrust.new, WellDone.new)
Pizza.new(DeepPan.new)
Pizza.new(DeepPan.new, WellDone.new)
```


Strategy Pattern

Defer some parts of an algorithm to collaborators

Open/Closed Principle

New functionality added without altering existing code

Open/Closed Principle

New functionality added without altering existing code

Summary

Refactor to isolate differences by making code more alike

Use inheritance and Template Method to isolate duplication single axis of change

Favour Strategies when there are several axes of change

Also important

"Do nothing" can be a variation point when accentuating similarities.

Null Object pattern is, essentially, a special form of Strategy.

"Nothing is Something" Sandi Metz (RailsConf 2015)

```
class Pizza
  def initialize(recipe, doneness = Medium.new)
 @recipe = recipe
 @doneness = doneness
  end

def bake(dough)
 base = @recipe.prepare(dough)
 raw_pizza = top(base)
 cook(raw_pizza, @doneness.bake_time)
  end
end
```

```
class WellDone
 def bake_time
 15.minutes
 end
end

class Medium
 def bake_time
 12.minutes
 end
end
```

```
class Pizza
  def initialize(recipe, bake_time = 12)
 @recipe = recipe
 @bake_time = bake_time
  end

def bake(dough)
  base = @recipe.prepare(dough)
  raw_pizza = top(base)
  cook(raw_pizza, @bake_time)
  end
end
```

```
class WellDone
 def bake_time
 15.minutes
 end
end

class Medium
 def bake_time
 12.minutes
 end
end
```

```
class Pizza
  def initialize(recipe, bake_time = 12)
 @recipe = recipe
 @bake_time = bake_time
  end

def bake(dough)
  base = @recipe.prepare(dough)
  raw_pizza = top(base)
  cook(raw_pizza, @bake_time)
  end
end
```

```
class Pizza
  def initialize(recipe, bake_time = 12)
 @recipe = recipe
 @bake_time = bake_time
  end

def bake(dough)
  base = @recipe.prepare(dough)
  raw_pizza = top(base)
  cook(raw_pizza, @bake_time)
  end
end
```

Pizza.new(StuffedCrust.new, 15)

```
class Pizza
  def initialize(recipe, bake_time = 12)
 @recipe = recipe
 @bake_time = bake_time
  end

def bake(dough)
  base = @recipe.prepare(dough)
  raw_pizza = top(base)
  cook(raw_pizza, @bake_time)
  end
end
```

Pizza.new(StuffedCrust.new, 15)

Pizza.new(StuffedCrust.new, 17)
Pizza.new(StuffedCrust.new, 42)