Refactoring

Chapter 9

Simplifying Conditional Expressions

Decompose Conditional

Read this

```
if (date.before (SUMMER_START) || date.after(SUMMER_END))
 charge = quantity * _winterRate + _winterServiceCharge;
else charge = quantity * _summerRate;
```

and then read this

```
if (notSummer(date))
 charge = winterCharge(quantity);
else
 charge = summerCharge (quantity);
```

Consolidate Conditional Expression

Before:

```
double disabilityAmount() {
 if (_seniority < 2) return 0;
 if (_monthsDisabled > 12) return 0;
 if (_isPartTime) return 0;

// ...
}
```

• After:

```
double disabilityAmount() {
 if (isNotEligableForDisability()) return 0;

 // ...
}
```

Consolidate Duplicate Conditional Fragments

Before

```
if (isSpecialDeal()) {
 doSomePreparation();
 doNonRelatedWork();
 total = price * 0.95;
 send();
 doSomeCleanUp();
else {
 doSomePreparation();
 total = price * 0.98;
 send();
 doNonRelatedWork();
 doSomeCleanUp();
```

Consolidate Duplicate Conditional Fragments

After

```
doNonRelatedWork();
doSomePreparation();
if (isSpecialDeal())
 total = price * 0.95;
else
 total = price * 0.98;
send();
doSomeCleanUp();
```

Trace this

```
void checkSecurity(String[] people) {
 boolean found = false;
 for (int i = 0; i < people.length; i++) {
 if (! found) {
 if (people[i].equals ("Don")){
 sendAlert();
 found = true;
 if (people[i].equals ("John")){
 sendAlert();
 found = true;
```

use return, break, continue ...

set a flag and check somewhere later

• Alternative 1:

```
void checkSecurity(String[] people) {
 for (int i = 0; i < people.length; i++) {
 if (people[i].equals ("Don")){
 sendAlert();
 break;
 if (people[i].equals ("John")){
 sendAlert();
 break;
```

• Alternative 2:

```
void checkSecurity(String[] people) {
 String found = foundMiscreant(people);
 someLaterCode(found);
String foundMiscreant(String[] people) {
 for (int i = 0; i < people.length; i++) {
 if (people[i].equals ("Don")){
 sendAlert();
 return "Don";
 if (people[i].equals ("John")){
 sendAlert();
 return "John";
```

Before

```
double getPayAmount() {
 double result;
 if ( isDead) {
 result = deadAmount();
 } else {
 if (_isSeparated) {
 result = separatedAmount();
 } else {
 if (_isRetired) result = retiredAmount();
 else result = normalPayAmount();
 return result;
```

After

```
double getPayAmount() {
 if (isDead)
 return deadAmount();
 if (_isSeparated)
 return separatedAmount();
 if (_isRetired)
 return retiredAmount();
 return normalPayAmount();
```

Mind implicit semantics

- Guard clause
 - → (somehow) exceptional condition
- if else
 - → two equivalent normal conditions

However, you might have seen this ...

```
if (aquireResource1()) {
 if (aquireResource2()) {
 if (aquireResource3()) {
 if (aquireResource4()) {
 doRealWork();
 releaseResource4();
 releaseResource3();
 releaseResource2();
 releaseResource1();
```

or this ...

```
if (false == aquireResource1())
 return;
if (false == aquireResource2()) {
 releaseResource1();
 return;
if (false == aquireResource3()) {
 releaseResource2();
 releaseResource1();
 return;
doRealWork();
releaseResource3();
releaseResource2();
releaseResource1();
return;
```

Replace Condition Polymorphism

```
Before
class Employee...
 Manager
 int payAmount(Employee) {
 switch (getType()) {
 case EmployeeType.ENGINEER:
 return _monthlySalary;
 case EmployeeType.SALESMAN:
 return _monthlySalary + _commission;
 case EmployeeType.MANAGER:
 return _monthlySalary + _bonus;
 default:
 throw new RuntimeException("Incorrect Employee");
```

Employee

Employee Type

Salesman

Engineer

Replace Conditional with Polymorphism

case clauses

O Polymorphism might be better, usually

Replace Conditional with Polymorphism

After

```
class Employee...
 int payAmount() {
 return _type.payAmount(this);
class Salesman...
 int payAmount(Employee emp) {
 return emp.getMonthlySalary() + emp.getCommission();
class Manager...
 int payAmount(Employee emp) {
 return emp.getMonthlySalary() + emp.getBonus();
```

Introduce Null Object

- Same with Replace Conditional with Polymorphism
 - deal with special cases extensively checked
 - check type → check NULL
- Before:


```
class Customer...
  public String getName() {...}
  public BillingPlan getPlan() {...}
  public PaymentHistory getHistory() {...}

if (customer == null) plan = BillingPlan.basic();
else plan = customer.getPlan();
```

Introduce Null Object

After

```
plan = customer.getPlan();
class NullCustomer...
 public BillingPlan getPlan(){
 return BillingPlan.basic();
```


Introduce Assertion

Write your assumption explicitly and clearly

```
double getExpenseLimit() {
 // should have either expense limit or a primary project
 return (_expenseLimit != NULL_EXPENSE) ?
 _expenseLimit:
 _primaryProject.getMemberExpenseLimit();
}
```


```
double getExpenseLimit() {
 Assert.isTrue (_expenseLimit != NULL_EXPENSE || _primaryProject != null);
 return (_expenseLimit != NULL_EXPENSE) ?
 _expenseLimit:
 _primaryProject.getMemberExpenseLimit();
}
```

Introduce Assertion

Do NOT overuse

• If code does work without the assertion, remove it.

Notes

- Save brain power
 - Break/prune eye-tracing as early as possible
- Don't Repeat Yourself