from problem

t0

solution

soroush khanlou

pragma conf 2019

@khanlou

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

this is testable

how do we know it's testable?

only one singleton

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

```
final class NetworkClient {
```

let session = URLSession.shared

```
final class NetworkClient {
```

let session: URLSessionProtocol = URLSession.shared

```
final class NetworkClient {
 let session: URLSessionProtocol
 init(session: URLSessionProtocol = URLSession.shared) {
 self.session = session
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

cyclomatic complexity

cyclomatic complexity is branches

how many branches do we have?

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response_statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response_statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response_statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response_statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 1. happy path
 2. network error
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 1. happy path
 network error
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response_statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 1. happy path
```

2. network error

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 1. happy path
 2. network error
 3. status code error
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 1. happy path
 2. network error
 3. status code error
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 1. happy path
 2. network error
 3. status code error
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 1. happy path
 2. network error
 3. status code error
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 1. happy path
 2. network error
 3. status code error
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200. <300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 1. happy path
 2. network error
 3. status code error
 4. json decoding error
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200. <300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 1. happy path
 2. network error
 3. status code error
 4. json decoding error
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 1. happy path
 2. network error
 3. status code error
 4. json decoding error
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 1. happy path
 2. network error
 3. status code error
 4. json decoding error
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 1. happy path
 2. network error
 3. status code error
 4. json decoding error
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200. <300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 1. happy path
 2. network error
 3. status code error
 4. json decoding error
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

good code never gets to stay good

what happens when we try to add a feature?

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 let urlRequest = URLRequestBuilder(request: request).urlRequest
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 }
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
```

```
var identifier: UIBackgroundTaskIdentifier?
identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
})
return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
 'isNetworkActivityIndicatorVis
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
```

```
If let authroken = userberautts.standard.string(rorkey: authroken / {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
var identifier: UIBackgroundTaskIdentifier?
identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
})
RequestCounter.shared.counter += 1
return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
If let authroken = userberautts.standard.string(rorkey: authroken / {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
var identifier: UIBackgroundTaskIdentifier?
identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
})
RequestCounter.shared.counter += 1
return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
 })
```

```
If let authioken = Userberautts.standard.string(10rkey: authioken / {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
var identifier: UIBackgroundTaskIdentifier?
identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
})
RequestCounter_shared_counter += 1
return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
 })
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

what happened??

we need to simplify this

why now?

single responsibility principle

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
 })
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
 })
```

cyclomatic complexity

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
 })
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {
 throw StatusCodeError(statusCode: response.statusCode)</pre>
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {
 throw StatusCodeError(statusCode: response.statusCode)</pre>
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {
 throw StatusCodeError(statusCode: response.statusCode)</pre>
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {
 throw StatusCodeError(statusCode: response.statusCode)</pre>
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {
 throw StatusCodeError(statusCode: response.statusCode)</pre>
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {
 throw StatusCodeError(statusCode: response.statusCode)</pre>
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

96 tests if we want to be complete!

line length

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
 })
```

so what can we do?

deduplicate?

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
 func expire(_ identifier: UIBackgroundTaskIdentifier?) {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
```

```
class RequestCounter {
 static let shared = RequestCounter()
 var counter = 0 {
 didSet {
 UIApplication.shared.isNetworkActivityIndicatorVisible = counter == 0
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 self.expire(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ (data, response) -> Output in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 expire(identifier)
 RequestCounter.shared.counter -= 1
 func expire(_ identifier: UIBackgroundTaskIdentifier?) {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
```

deduplication

can't help us here because we don't have a lot of code that is repeated

extract functions?

RequestCounter.shared.counter += 1
// ...
RequestCounter.shared.counter -= 1

```
func increment() {
 RequestCounter.shared.counter += 1
}

func decrement() {
 RequestCounter.shared.counter -= 1
}

increment()

decrement()
```

```
func adjust(by value: Int) {
 RequestCounter_shared_counter += value
func increment() {
 RequestCounter_shared_counter += 1
func decrement() {
 RequestCounter_shared_counter -= 1
increment()
decrement()
```

```
func adjust(by value: Int) {
 RequestCounter_shared_counter += value
func increment() {
 adjust(by: 1)
func decrement() {
 adjust(by: -1)
increment()
decrement()
```

```
// Constants swift
let kNetworkingAdjustmentIncrement = 1
let kNetworkingAdjustmentDecrement = -1
// NetworkClient.swift
func adjust(by value: Int) {
 RequestCounter_shared_counter += value
func increment() {
 adjust(by: kNetworkingAdjustmentIncrement)
func decrement() {
 adjust(by: kNetworkingAdjustmentDecrement)
increment()
decrement()
```


extraction

doesn't help here because we're not adding any new knowledge or ability, just moving things around

```
func adjust(by value: Int) {
 RequestCounter_shared_counter += value
func increment() {
 adjust(by: 1)
func decrement() {
 adjust(by: -1)
increment()
decrement()
```


I want to beat OOP programmers over the head with a giant sign that says "Indirection is not Abstraction"

1 ° 3 '

I want to beat OOP programmers over the head with a giant sign that says "Indirection is not Abstraction"

Sam Buchanan @afongen · 10 Jul 2007

Digging through unpleasant source code to fix a bug. Repeat after me: **indirection** is not **abstraction**.

 \Box

I want to beat OOP programmers over the head with a giant sign that says "Indirection is not Abstraction"

Sam Buchanan @afongen · 10 Jul 2007

Digging through unpleasant source code to fix a bug. Repeat after me: **indirection** is not **abstraction**.

Gabriel Claramunt @gclaramunt · 9 May 2016 Please, don't confuse abstraction with indirection

 \mathbb{L}

٦

I want to beat OOP programmers over the head with a giant sign that says "Indirection is not Abstraction"

Sam Buchanan @afongen · 10 Jul 2007

Digging through unpleasant source code to fix a bug. Repeat after me: **indirection** is not **abstraction**.

Gabriel Claramunt @gclaramunt · 9 May 2016

Please, don't confuse abstraction with indirection

Jessica Kerr @jessitron · 23 Sep 2014

OH: We love indirection! It's kind of like abstraction, only easier!

_1

フ

I want to beat OOP programmers over the head with a giant sign that says "Indirection is not Abstraction"

Sam Buchanan @afongen · 10 Jul 2007

Digging through unpleasant source code to fix a bug. Repeat after me: **indirection** is not **abstraction**.

Gabriel Claramunt @gclaramunt · 9 May 2016

Please, don't confuse abstraction with indirection

Jessica Kerr @jessitron · 23 Sep 2014

OH: We love indirection! It's kind of like abstraction, only easier!

Gary Bernhardt @garybernhardt · 22 Dec 2014

Before using the word "abstraction", or even forming an opinion about it, explain the difference between it and indirection to someone.

 \Box

24

 \odot

we're here to learn

how to abstract

step 1 - find the similarities in the problem

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
final class NetworkClient {
 let session = URLSession.shared
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 urlRequest.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 authToken.add(to: urlRequest)
 var identifier: UIBackgroundTaskIdentifier?
 identifier = UIApplication.shared.beginBackgroundTask(expirationHandler: {
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 })
 RequestCounter.shared.counter += 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 authToken.add(to: urlRequest)
 backgrounding.prepare()
 RequestCounter.shared.counter -= 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 if let identifier = identifier {
 UIApplication.shared.endBackgroundTask(identifier)
 RequestCounter.shared.counter -= 1
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 authToken.add(to: urlRequest)
 backgrounding.prepare()
 RequestCounter.shared.counter -= 1
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 backgrounding.release()
 RequestCounter.shared.counter -= 1
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 authToken.add(to: urlRequest)
 backgrounding.prepare()
 counter.increment()
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 backgrounding.release()
 RequestCounter.shared.counter -= 1
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 authToken.add(to: urlRequest)
 backgrounding.prepare()
 counter.increment()
 return session.data(with: urlRequest)
 .then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 .always({
 backgrounding.release()
 counter.decrement()
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 authToken.add(to: urlRequest)
 backgrounding.prepare()
 counter.increment()
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 backgrounding.release()
 counter.decrement()
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
headers
 authToken.add(to: urlRequest)
 backgrounding.prepare()
 counter.increment()
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 backgrounding.release()
 counter.decrement()
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
headers
 authToken.add(to: urlRequest)
 backgrounding.prepare()
 before
 counter.increment()
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 backgrounding.release()
 counter.decrement()
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
headers
 authToken.add(to: urlRequest)
 backgrounding.prepare()
 before
 counter.increment()
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 backgrounding.release()
 after
 counter.decrement()
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
headers
 authToken.addHeaders(to: urlRequest)
 backgrounding.prepare()
 before
 counter.increment()
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 backgrounding.release()
 after
 counter.decrement()
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
headers
 authToken.addHeaders(to: urlRequest)
 backgrounding.before()
 before
 counter.increment()
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 backgrounding.release()
 after
 counter.decrement()
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
headers
 authToken.addHeaders(to: urlRequest)
 backgrounding.before()
 betore
 counter.before()
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 backgrounding.release()
 after
 counter.decrement()
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
headers
 authToken.addHeaders(to: urlRequest)
 backgrounding.before()
 before
 counter.before()
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 backgrounding.after()
 after
 counter.decrement()
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
headers
 authToken.addHeaders(to: urlRequest)
 backgrounding.before()
 betore
 counter.before()
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 backgrounding.after()
 after
 counter.after()
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 authToken.addHeaders(to: urlRequest)
 backgrounding.before()
 counter_before()
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 backgrounding.after()
 counter.after()
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 authToken.addHeaders(to: urlRequest)
 backgrounding.before()
 counter_before()
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 backgrounding.after()
 counter.after()
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 authToken.addHeaders(to: urlRequest)
 backgrounding.before()
 counter.before()
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 backgrounding.after()
 counter.after()
 })
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 authToken.addHeaders(to: urlRequest)
 backgrounding.before()
 counter.before()
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 backgrounding.after()
 counter.after()
 })
```

```
protocol RequestBehavior {
 func addHeaders(to request: URLRequest)
 func before()
 func after()
}
```

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 authToken.addHeaders(to: urlRequest)
 backgrounding.before()
 counter_before()
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 backgrounding.after()
 counter.after()
 })
```

why is this bit of error handling special?

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 authToken.addHeaders(to: urlRequest)
 backgrounding.before()
 counter.before()
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 backgrounding.after()
 counter.after()
 })
```

why treat these two things differently?

"a good idea is something that does not solve just one single problem, but rather can solve multiple problems at once." – shigeru miyamoto

my epiphany

Cocoaphony

Blog Archives RSS

22 APR 2019

Protocols I: "Start With a Protocol," He Said

In the beginning, Crusty

In 2015, at WWDC, <u>Dave Abrahams</u> gave what I believe is still the greatest Swift talk ever given, and certainly the most influential. <u>"Protocol-Oriented Programming in Swift,"</u> or as it is more affectionately known, "The Crusty Talk."

This is the talk that introduced the phrase "protocol oriented programming." The first time I watched it, I took away just one key phrase:

Start with a protocol.

AuthToken

Backgrounding

URLSession

how can we treat all these different things the same?

StatusCode

Counter

```
final class NetworkClient {
 let session = URLSession.shared
 let authToken = AuthToken()
 let counter = Counter()
 let backgrounding = Backgrounding()
 func send<Output: Codable>(request: Request<Output>) -> Promise<Output> {
 var urlRequest = URLRequestBuilder(request: request).urlRequest
 authToken.add(to: urlRequest)
 backgrounding.prepare()
 counter.increment()
 return session.data(with: urlRequest)
 then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
 return try JSONDecoder().decode(Output.self, from: data)
 })
 always({
 backgrounding.release()
 counter.decrement()
 })
```

```
authToken.add(to: urlRequest)
backgrounding.prepare()
counter.increment()

session.data(with: urlRequest)

backgrounding.release()
counter.decrement()
```

```
authToken.add(to: urlRequest)
backgrounding.prepare()
counter.increment()

session.data(with: urlRequest)

counter.decrement()
backgrounding.release()
```

```
authToken.add(to: urlRequest)
 backgrounding.prepare()
 counter.increment()

 session.data(with: urlRequest)

 counter.decrement()
 backgrounding.release()
```

```
authToken.add(to: urlRequest)
 backgrounding.prepare()
 counter.increment()

 session.data(with: urlRequest)

 counter.decrement()
 backgrounding.release()
// no action
```

```
authToken.add(to: urlRequest)
 backgrounding.prepare()
 counter.increment()
 session.data(with: urlRequest)
 counter.decrement()
 backgrounding.release()
// no action
```

```
authToken.add(to: urlRequest)
 backgrounding.prepare()
 counter.increment()
 session.data(with: urlRequest)
 counter.decrement()
 backgrounding.release()
// no action
```

```
authToken.add(to: urlRequest)
 backgrounding.prepare()
 counter.increment()
 // no action
 session.data(with: urlRequest)
 statusCodes.validate()
 counter.decrement()
 backgrounding.release()
// no action
```

Authenticating(wrapping:

```
URLSession.shared
 .checkingStatusCodes()
 .countingRequests()
 .handlingBackgroundTasks()
 .authenticating()
```

```
URLSession.shared
 .checkingStatusCodes()
 .countingRequests()
 .handlingBackgroundTasks()
 .authenticating()
```

step 1 - find the similarities in the problem

step 1 - find the similarities in the problem

step 2 - develop the abstraction

```
protocol Transport {
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)>
}
```

```
extension URLSession: Transport {
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 // ...
}
```

```
final class StatusCodeCheckingTransport: Transport {
```

```
final class StatusCodeCheckingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 }
}
```

```
final class StatusCodeCheckingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
```

```
final class StatusCodeCheckingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 return self.wrapped.send(request: request).then({ data, response in
```

```
final class StatusCodeCheckingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 //before send
 return self.wrapped.send(request: request).then({ data, response in
 //after success
 })
```

```
final class StatusCodeCheckingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 return self.wrapped.send(request: request).then({ data, response in
```

```
final class StatusCodeCheckingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 return self.wrapped.send(request: request).then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
```

```
final class StatusCodeCheckingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 return self.wrapped.send(request: request).then({ data, response in
 guard (200..<300).contains(response.statusCode) else {</pre>
 throw StatusCodeError(statusCode: response.statusCode)
```

```
StatusCodeCheckingTransport(wrapping: URLSession.shared)
```

URLSession shared

checkingStatusCodes()

```
extension Transport {
}
```

```
extension Transport {
 func checkingStatusCodes() -> Transport {
 }
}
```

```
extension Transport {
 func checkingStatusCodes() -> Transport {
 return StatusCodeCheckingTransport(wrapping: self)
 }
}
```

URLSession shared
 checkingStatusCodes()

```
final class HeaderAddingTransport: Transport {
```

```
final class HeaderAddingTransport: Transport {
 let wrapped: Transport
 let headers: [String: String]

 init(wrapping: Transport, headers: [String: String]) {
 self.wrapped = wrapping
 self.headers = headers
}
```

```
final class HeaderAddingTransport: Transport {
 let wrapped: Transport
 let headers: [String: String]
 init(wrapping: Transport, headers: [String: String]) {
 self.wrapped = wrapping
 self.headers = headers
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
```

```
final class HeaderAddingTransport: Transport {
 let wrapped: Transport
 let headers: [String: String]
 init(wrapping: Transport, headers: [String: String]) {
 self.wrapped = wrapping
 self.headers = headers
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 var mutableCopy = request
```

```
final class HeaderAddingTransport: Transport {
 let wrapped: Transport
 let headers: [String: String]
 init(wrapping: Transport, headers: [String: String]) {
 self.wrapped = wrapping
 self.headers = headers
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 var mutableCopy = request
 for (key, value) in headers {
 mutableCopy.addValue(value, forHTTPHeaderField: key)
```

```
final class HeaderAddingTransport: Transport {
 let wrapped: Transport
 let headers: [String: String]
 init(wrapping: Transport, headers: [String: String]) {
 self.wrapped = wrapping
 self.headers = headers
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 var mutableCopy = request
 for (key, value) in headers {
 mutableCopy.addValue(value, forHTTPHeaderField: key)
 return self.wrapped.send(request: mutableCopy)
```

```
let transport: Transport =
 HeaderAddingTransport(
 wrapping: URLSession.shared,
 headers: [
 "Content-Type": "application/json",
 "Accept": "application/json",
 ]
 )
```

```
extension Transport {
 func addingJSONHeaders() -> Transport {
 return HeaderAddingTransport(
 wrapping: self,
 headers: [
 "Content-Type": "application/json",
 "Accept": "application/json",
 ]
 }
}
```

URLSession shared

- -checkingStatusCodes()
- addingJSONHeaders()

step 1 - find the similarities in the problem

step 2 - develop the abstraction

a word on "don't repeat yourself"

	similar code	dissimilar code
similar underlying concepts		
dissimilar underlying concepts		

	similar code	dissimilar code
similar underlying concepts		
dissimilar underlying concepts		most code

	similar code	dissimilar code
similar underlying concepts	probably already "abstracted"	
dissimilar underlying concepts		most code

	similar code	dissimilar code
similar underlying concepts	probably already "abstracted"	
dissimilar underlying concepts	a world of pain (false positive)	most code

	similar code	dissimilar code
similar underlying concepts	probably already "abstracted"	ripe for abstraction (false negative)
dissimilar underlying concepts	a world of pain (false positive)	most code

"duplication is far cheaper than the wrong abstraction" - sandi metz

step 2 - develop the abstraction

step 2 - develop the abstraction

step 3 - build commonalities and tools

```
final class MockTransport: Transport {
 let data: Data
 let response: HTTPURLResponse
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 return Promise(value: (data, response))
```

```
final class MockTransport: Transport {
 let data: Data
 let response: HTTPURLResponse

init(data: Data, response: HTTPURLResponse) {
 self.data = data
 self.response = response
}
```

```
func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 return Promise(value: (data, response))
}
```

```
final class MockTransport: Transport {
 let data: Data
 let response: HTTPURLResponse
 init(data: Data, response: HTTPURLResponse) {
 self.data = data
 self.response = response
 init(statusCode: Int, data: Data = Data()) {
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 return Promise(value: (data, response))
```

```
final class MockTransport: Transport {
 let data: Data
 let response: HTTPURLResponse
 init(data: Data, response: HTTPURLResponse) {
 self.data = data
 self.response = response
 init(statusCode: Int, data: Data = Data()) {
 self.data = data
 self.response = HTTPURLResponse
 url: URL(string: "example.com")!,
 statusCode: statusCode,
 httpVersion: nil,
 headerFields: nil
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 return Promise(value: (data, response))
```

```
final class MockTransport: Transport {
 let data: Data
 let response: HTTPURLResponse
 init(data: Data, response: HTTPURLResponse) {
 self.data = data
 self.response = response
 init(statusCode: Int, data: Data = Data()) {
 self.data = data
 self_response = HTTPURLResponse()
 url: URL(string: "example.com")!,
 statusCode: statusCode,
 httpVersion: nil,
 headerFields: nil
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 return Promise(value: (data, response))
 static let ok: Transport = MockTransport(statusCode: 200)
 static let serverError: Transport = MockTransport(statusCode: 500)
```

let viewController = MyViewController(transport: MockTransport.serverError)

```
final class RequestInspectableTransport: Transport {
```

```
final class RequestInspectableTransport: Transport {
 var lastSeenRequest: URLRequest?
```

}

```
final class RequestInspectableTransport: Transport {
 var lastSeenRequest: URLRequest?

let wrapping: Transport

init(wrapping: Transport) {
 self.wrapping = wrapping
}
```

```
final class RequestInspectableTransport: Transport {
 var lastSeenRequest: URLRequest?

 let wrapping: Transport

 init(wrapping: Transport) {
 self.wrapping = wrapping
 }

 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 }
}
```

```
final class RequestInspectableTransport: Transport {
 var lastSeenRequest: URLRequest?

 let wrapping: Transport

 init(wrapping: Transport) {
 self.wrapping = wrapping
 }

 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 lastSeenRequest = request
 }
}
```

```
final class RequestInspectableTransport: Transport {
 var lastSeenRequest: URLRequest?

 let wrapping: Transport

 init(wrapping: Transport) {
 self.wrapping = wrapping
 }

 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 lastSeenRequest = request
 return self.wrapping.send(request: request)
 }
}
```

```
transport.send(request: request)
 then({ data, response in
})
```

```
transport.send(request: request)
 then({ data, response in
})
```

```
transport.send(request: request)
 .decode(User.self)
 .then({ data, response in
})
```

```
transport.send(request: request)
 .decode(User.self)
 .then({ user in
})
```

```
extension Promise

{
```

```
extension Promise where Value == (Data, HTTPURLResponse) {
}
```

```
extension Promise where Value == (Data, HTTPURLResponse) {
 func decode<TypeToDecode: Decodable>(_ type: TypeToDecode.Type) -> Promise<TypeToDecode> {
```

```
extension Promise where Value == (Data, HTTPURLResponse) {
 func decode<TypeToDecode: Decodable>(_ type: TypeToDecode.Type) -> Promise<TypeToDecode> {
 return self.then({ data, response in
 })
 }
}
```

step 2 - develop the abstraction

step 3 - build commonalities and tools

step 2 - develop the abstraction

step 3 - build commonalities and tools

step 4 - extract

```
final class AuthenticatingTransport: Transport {
```

```
final class AuthenticatingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 }
}
```

```
final class AuthenticatingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
```

```
final class AuthenticatingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 var mutableCopy = request
```

```
final class AuthenticatingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 var mutableCopy = request
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
```

```
final class AuthenticatingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 var mutableCopy = request
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 mutableCopy.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
```

```
final class AuthenticatingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 var mutableCopy = request
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 mutableCopy.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 return self.wrapped.send(request: mutableCopy)
```

```
extension Transport {
 func authenticating() -> Transport {
 return AuthenticatingTransport(wrapping: self)
 }
}
```

URLSession.shared

- addingJSONHeaders()
- -checkingStatusCodes()
- authenticating()

step 1 - find the similarities in the problem

step 2 - develop the abstraction

step 3 - build commonalities and tools

step 4 - extract

step 1 - find the similarities in the problem

step 2 - develop the abstraction

step 3 - build commonalities and tools

step 4 - extract

step 5 - reap the benefits

what else can we build?

```
final class TimingTransport: Transport {
```

```
final class TimingTransport: Transport {
 let wrapping: Transport
 init(wrapping: Transport) {
 self.wrapping = wrapping
 }
}
```

```
final class TimingTransport: Transport {
 let wrapping: Transport
 init(wrapping: Transport) {
 self.wrapping = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
```

```
final class TimingTransport: Transport {
 let wrapping: Transport
 init(wrapping: Transport) {
 self.wrapping = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 return self.wrapping.send(request: request)
```

```
final class TimingTransport: Transport {
 let wrapping: Transport
 init(wrapping: Transport) {
 self.wrapping = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 let startDate = Date()
 return self.wrapping.send(request: request)
```

```
final class TimingTransport: Transport {
 let wrapping: Transport
 init(wrapping: Transport) {
 self.wrapping = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 let startDate = Date()
 return self.wrapping.send(request: request)
 .always({
```

```
final class TimingTransport: Transport {
 let wrapping: Transport
 init(wrapping: Transport) {
 self.wrapping = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 let startDate = Date()
 return self.wrapping.send(request: request)
 always({
 let delta = -startDate.timeIntervalSinceNow
 })
```

```
final class TimingTransport: Transport {
 let wrapping: Transport
 init(wrapping: Transport) {
 self.wrapping = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 let startDate = Date()
 return self.wrapping.send(request: request)
 always({
 let delta = -startDate.timeIntervalSinceNow
 print("request took \(delta) seconds")
 })
```

step 1 - find the similarities in the problem

step 2 - develop the abstraction

step 3 - build commonalities and tools

step 4 - extract

step 5 - reap the benefits

so what did we gain?

decoupling

decoupling is important because it allows you to build strong boundaries, which allows you to handle separate components separately

what do i mean by "handle"?

you can test it

```
final class AuthenticatingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 var mutableCopy = request
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 mutableCopy.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 return self.wrapped.send(request: mutableCopy)
```

```
final class AuthenticatingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 var mutableCopy = request
 if let authToken = UserDefaults.standard.string(forKey: "authToken") {
 mutableCopy.addValue(authToken, forHTTPHeaderField: "X-Auth-Token")
 return self.wrapped.send(request: mutableCopy)
```

you can reuse it

pre-authentication

post-authentication

URLSession shared

- addingJSONHeaders()
- checkingStatusCodes()

URLSession shared

- addingJSONHeaders()
- checkingStatusCodes()
- authenticating()

you can glance at it

```
final class LoggingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 }
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 print("sending request \((request_url)")
 return self.wrapped.send(request: request).then({ data, response in
 print("status code \((response_statusCode)")
 })
```

```
final class LoggingTransport: Transport {
 let wrapped: Transport
 init(wrapping: Transport) {
 self.wrapped = wrapping
 func send(request: URLRequest) -> Promise<(Data, HTTPURLResponse)> {
 print("sending request \((request_url)")
 return self.wrapped.send(request: request).then({ data, response in
 print("status code \((response_statusCode)")
 })
```

"there is no abstract art. you must always start with something. afterward you can remove all traces of reality." – pablo picasso

