

Session 3

Bad Smells Elimination

This work is licensed under a Creative Commons Attribution – NonCommercial – NoDerivatives 4.0 International License.

Objectives

- Definition of a **software pattern**

Issues with over- and under-engineering

- Detection and elimination of **code smells**

- Definition and categorisation of bad smells
- Techniques to refactor code to patterns

- **Anti-patterns** detection and code improvement

Main anti-patterns of what not to do

Software Pattern

Software Pattern

- Transmission of many useful **design ideas**

Learn and understand a maximum number of patterns

- Bring a lot of **advantages** for the development

- Much more flexible frameworks
- More robust and scalable computer systems

- Can lead to software **over-engineering**

It is not a good practice to apply patterns at all costs

Over-Engineering

- Code **too flexible or sophisticated** than it should
 - Wanting to anticipate future requirements too much
 - Wanting to follow a specific/precise programming model
 - Wanting to do more things than requested
- Code refactoring **to and from** design patterns
 - No longer use the pattern initially in the analysis phase
 - But use it and evolve it during the refactoring
- An over-engineered code is very **difficult to maintain**

Also complicated to get into the code for new developers

Under-Engineering

- Generally much more **under-engineered** code

Lead to software with a very bad design

- Several possible **reasons**

- Not enough time to refactor code
- No or little knowledge of software design
- Pressures to quickly produce/modify a software
- Participation in too many projects at the same time

- Serious consequences and **deterioration** of a bad software

Becomes expensive and difficult, if not impossible, to maintain

Big Ball of Mud

- A **big ball of mud** is a bad code not structured

Concept introduced by Brian Foote and Joseph Yoder in 1997

*"A Big Ball of Mud is a **haphazardly structured**, sprawling, sloppy, duct-tape-and-baling-wire, spaghetti-code jungle. These systems show unmistakable signs of **unregulated growth**, and repeated, expedient repair. [...] Only those who are unconcerned about architecture, and, perhaps, are comfortable with the inertia of the day-to-day chore of patching the holes in these failing dikes, are content to work on such systems."*

Test-Driven Development (TDD)

- Development **driven by tests** and continuous refactoring

Two excellent practices from XP to improve quality

- Programming becomes a **permanent dialogue**

Ask a question by writing a test

Respond by writing a code that passes the test

Refine answer by consolidating ideas, eliminating superfluity
and clarifying ambiguities

Repeat to maintain the dialogue by asking the next question

TDD Cycle

- TDD mantra and continuous refactoring by Kent Beck

Lean programming style, iterative and disciplined

Code Smell

Kent Beck

- American **software engineer** born in 1961

Computer science M.S. at the Oregon University

- **Contributions** to several domains

- Extreme Programming (XP)
- Signatory of the Agile Manifesto
- Test-Driven Development
- Software design patterns
- JUnit that launched the xUnit

Bad Smell

- **Bad smell** (or *code smell*) popularised by Kent Beck

These are not bugs, but design weaknesses

- **Refactoring** needed to improve its code

Improving the quality while keeping the same features

- Some **examples** of bad smells

- Duplicated code
- Long method, long class
- Too many parameters
- Cyclomatic complexity

The Blob Example (1)

- A single class monopolises the whole system (**God Class**)
 - All the computation is done by a single class
 - Other classes only store data
- **Break** the concept “*one class = one feature*”
And “one class = data and behaviour”

The Blob Example (2)

```
1  class Coord:
2 def __init__(self, x, y):
3 self.x = x
4 self.y = y
5
6  class Rectangle:
7 def __init__(self, lowerleft, width, height):
8 self.lowerleft = lowerleft
9 self.width = width
10 self.height = height
11
12 class Perso:
13 def __init__(self, width, height):
14 self.position = Coord(0, 0)
15 self.bb = Rect(self.position, width, height)
16
17 def move(self, dx, dy):
18 self.position.x += dx
19 self.position.y += dy
20
21 def x(self):
22 return self.position.x
23
24 def insideBB(self, x, y):
25 return 0 <= x - self.position.x <= self.bb.width
```

Duplicated Code Example (1)

- Duplicated or very similar code is present

Statements, methods, classes, etc.

- Duplicated code is very hard to maintain

Modification must be done at all duplicated locations

```
1 def printVerdict(score):
2 if score >= 10:
3 print('You obtained {} points, you succeeded!'.format(score))
4 else:
5 print('You obtained {} points, you failed!'.format(score))
6
7 if __name__ == "__main__":
8 try:
9 points = int(input('Enter your grade: '))
10 if 0 <= points <= 20:
11 printVerdict(points)
12 else:
13 raise ValueError
14 except ValueError:
15 print('Please enter an integer between 0 and 20.')
```

Duplicated Code Example (2)

- Factoring duplicated code into methods, classes, etc.

Abstraction of common parts and definition of specific parts

```
1 def printVerdict(score):
2 verdict = 'succeeded'
3 if score < 10:
4 verdict = 'failed'
5 print('You obtained {} points, you {} !'.format(score, verdict))
6
7 if __name__ == "__main__":
8 try:
9 points = int(input('Enter your grade: '))
10 if 0 <= points <= 20:
11 printVerdict(points)
12 else:
13 raise ValueError
14 except ValueError:
15 print('Please enter an integer between 0 and 20.')
```

Code Smell

■ The 22 code smells by Martin Fowler and Kent Beck

-
- Alternative classes with different interfaces
 - Comments
 - Data class
 - Data clumps
 - Divergent change
 - Duplicated code
 - Feature envy
 - Inappropriate intimacy
 - Incomplete library class
 - Large class
 - Lazy class
 - Long method
 - Long parameter list
 - Message chains
 - Middle man
 - Parallel inheritance hierarchies
 - Primitive obsession
 - Refused bequest
 - Shotgun surgery
 - Speculative generality
 - Switch statements
 - Temporary field
-

Comment well your code!

Choose well your name!

NAMING IS KEY

Duplicated Code

- Two forms of **duplicated code**
 - Explicit duplication producing identical code
 - Subtle duplication with similar structure or process
- **Solutions**
 - Template Design Pattern
 - Chain Constructor
 - Extract Composite
 - ...

Example: Duplicated Code

```
public final class Contact
{
 private String firstName;
 private String lastName;
 private Address address;

 public Contact (String lastName)
 {
 this.lastName = lastName;
 }

 public Contact (String firstName, String lastName)
 {
 this.firstName = firstName;
 this.lastName = lastName;
 }

 public Contact (String firstName, String lastName, Address address)
 {
 this.firstName = firstName;
 this.lastName = lastName;
 this.address = address;
 }
}
```

Refactoring: Duplicated Code

```
public final class Contact
{
 private String firstName;
 private String lastName;
 private Address address;

 public Contact (String lastName)
 {
 this (null, lastName, null);
 }

 public Contact (String firstName, String lastName)
 {
 this (firstName, lastName, null);
 }

 public Contact (String firstName, String lastName, Address address)
 {
 this.firstName = firstName;
 this.lastName = lastName;
 this.address = address;
 }
}
```

Long Method

- Method whose body contains **many statements**
 - Does not have a single feature
 - Limit reusability
 - Difficult to understand
- **Solutions**
 - Compose Method
 - Extract Method
 - ...

Example: Long Method

```
int main()
{
 int data[15];

 // Initialise
 int i;
 for (i = 1; i <= 15; i++) {
 data[i - 1] = 42;
 }

 // Display
 printf("[");
 int j;
 for (j = 0; j < 15; j++) {
 if (j == 14) {
 printf("%d", data[j]);
 } else {
 printf("%d, ", data[j]);
 }
 }
 printf("]\n");

 return 0;
}
```

Refactoring: Long Method

```
void fill_tab (int *data, int N, int value)
{
 int i;
 for (i = 0; i < N; i++) {
 data[i] = value;
 }
}

void print_tab (int *data, int N)
{
 printf("[%d", tab[0]);
 int j;
 for (j = 1; j < N; j++) {
 printf(", %d", data[j]);
 }
 printf("]\n");
}

int main()
{
 int N = 15;
 int data[N];
 fill_tab(data, N, 42);
 print_tab(data, N);
 return 0;
}
```

Large Class

- Big class... **God Class**
 - Too many instance variables
 - Too much responsibility
- **Solutions**
 - Extract Class
 - Extract Subclass
 - ...

Example: Large Class

```
class Student
  def initialize(firstname, lastname, day, month, year, studyyear, courses)
 @firstname = firstname
 @lastname = lastname
 @day = day
 @month = month
 @year = year
 @studyyear = studyyear
 @courses = courses
  end

  def printname
 puts "#{@firstname} #{@lastname}"
  end

  def birthyear
 @year
  end

  def age
 2014 - @year
  end

  def isregistered(course)
 @courses.include? course
  end
end
```

Refactoring: Large Class (1)

```
class Date
  def initialize(day, month, year)
 @day = day
 @month = month
 @year = year
  end

  attr_reader :year
end

class Person
  def initialize(firstname, lastname, birthdate)
 @firstname = firstname
 @lastname = lastname
 @birthdate = birthdate
  end

  def printname
 puts "#{@firstname} #{@lastname}"
  end

  def age
 2014 - @birthdate.year
  end
end
```

Refactoring: Large Class (2)

```
class Student < Person
  def initialize(firstname, lastname, birthdate, studyyear, courses)
 super(firstname, lastname, birthdate)
 @studyyear = studyyear
 @courses = courses
  end

  attr_reader :courseslist

  def isregistered(course)
 @courses.include? course
  end
end
```


Refactoring

Refactoring (1)

- **Code transformation** that preserves its behaviour

*"A **change** made to the internal structure of software to make it easier to understand and cheaper to modify **without changing** its observable behaviour" —Martin Fowler*

- **Goals**

- Make it easier to add new code
- Improve the design of existing code
- Better understand a code
- Make the code less boring

Refactoring (2)

REFACTORING IS KEY

Refactoring (3)

- Only refactor **functional and tested code**

Test suites to ensure that refactoring has not changed anything

- **Design problems** come from code that is...

- ...duplicated
- ...unclear
- ...complex
- ...

Keeping it clean!

- Important not to let a code **become dirty**

Regular refactoring help to obtain a quality code

"Keeping code clean is a lot like keeping a room clean. Once your room becomes a mess, it becomes harder to clean. The worse the mess becomes, the less you want to clean it."

Refactor to Patterns

■ The 27 refactoring techniques of Kerievski

-
- Chain constructors
 - Compose Method
 - Encapsulate Classes with Factory
 - Encapsulate Composite with Builder
 - Extract Adapter
 - Extract Composite
 - Extract Parameter
 - Form Template Method
 - Inline Singleton
 - Introduce Null Object
 - Introduce Polymorphic Creation with Factory Method
 - Limit Instantiation with Singleton
 - Move Accumulation to Collecting Parameter
 - Move Accumulation to Visitor
 - Move Creation Knowledge to Factory
 - Move Embellishment to Decorator
 - Replace Conditional Dispatcher with Command
 - Replace Conditional Logic with Strategy
 - Replace Constructors with Creation Methods
 - Replace Hard-Coded Notifications with Observer
 - Replace Implicit Language with Interpreter
 - Replace Implicit Tree with Composite
 - Replace One/Many Distinctions with Composite
 - Replace State-Altering Conditionals with State
 - Replace Type Code with Class
 - Unify Interfaces
 - Unify Interfaces with Adapter
-

Form Template Method

- Two **similar methods** in two subclasses

Similar steps done and in the same order

- **Solution**

- Generalise the method by extracting common parts
- Put the method in superclass to make it a Template
- Keep the specific parts in subclasses

“Template Methods implement the invariant parts of an algorithm once and leave it up to subclasses to implement the behaviour that can vary.”

Move Accumulation to Collecting Param.

- Big method that **accumulates information**

Constructing data in a local variable

- **Solution**

- Identify an object that can accumulate information
- Decompose the big method in several methods
- Pass the collector object as a parameter of these methods

Refactoring and Agile Development

- Short iterations: development, test, refactoring...

Identify and work on small range contributions

- Refactoring should not affect existing features

Everything that worked must continue to work

- Ideally, tests after each code transformation

Combination of refactoring with TDD

Agile Development Example (1)

```
<html>
  <head><title>My Application</title></head>
  <body>
 <h1>Home</h1>
 <ul>
 <li><a href="page1.htm">Page 1</a></li>
 <li><a href="page2.htm">Page 2</a></li>
 <li><a href="page3.htm">Page 3</a></li>
 </ul>
  </body>
</html>
```

```
<html>
  <head><title>My Application</title></head>
  <body>
 <h1>Page 1</h1>
 <ul>
 <li><a href="page1-1.htm">Page 1</a></li>
 <li><a href="page1-2.htm">Page 2</a></li>
 </ul>
  </body>
</html>
```

Agile Development Example (2)

```
<html>
  <head><title>Home</title></head>
  <script type="text/javascript" src="jquery-1.11.1.min.js"></script>
  <script type="text/javascript" src="script.js"></script>
  <body>
 <ul id="menu1">
 <li><a href="page1.htm">Page 1</a></li>
 <li><a href="page2.htm">Page 2</a></li>
 <li><a href="page3.htm">Page 3</a></li>
 </ul>
 <ul id="menu2" style="display: none">
 <li><a href="page1-1.htm">Page 1</a></li>
 <li><a href="page1-2.htm">Page 2</a></li>
 </ul>
  </body>
</html>
```

```
$(function(){
  $('#menu1 li a:nth-child(1)').click (function(){
 $('#menu1').hide();
 $('#menu2').show();
  });
});
```

Agile Development Example (3)

```
<html>
  <head><title>Home</title></head>
  <script type="text/javascript" src="jquery-1.11.1.min.js"></script>
  <script type="text/javascript" src="script.js"></script>
  <body>
 <ul id="menu"></ul>
  </body>
</html>
```

```
{"data" : [{"id" : "menu1",
 "content" : [{"name": "Page 1", "url" : "page1.html"},
 {"name": "Page 2", "url" : "page2.html"},
 {"name": "Page 3", "url" : "page3.html"}]},
 {"id" : "menu2",
 "content" : [{"name": "Page 1", "url" : "page1-1.html"},
 {"name": "Page 2", "url" : "page1-2.html"}]}]
```

```
$(function(){
  $.getJSON("data.json", function (data) {
 // ...
 $('#menu').html(content);
  });
});
```


Antipattern

Antipattern

- Unified vocabulary to identify **design flaws**

Description of a generic solution to correct the flaw

- Several possible **causes of appearance** of an antipattern

- Insufficient knowledge to solve a problem
- Applying a pattern in a bad context
- Code written in the rush without prior analysis

- **Three categories** of antipatterns

Development, architecture and project management

Antipattern Categories

- Software **development**
 - Code structure and development
 - The Blob, Lava Flow, Functional Decomposition, Golden Hammer, Spaghetti Code, Cut-and-Paste Programming, etc.
- Software **architecture**
 - Software structure at the system/enterprise level
 - Jumble, Swiss Army Knife, The Grand Old Duke of York, etc.
- Software **project management**
 - Development process, communication, resources management
 - Analysis Paralysis, Death by Planning, The Feud, etc.

Golden Hammer

- Abuse of the same **solution or product**

The developer has a high level of competences of a solution

- **Inappropriate or irrelevant** application of a solution

Loss of performances, reduced maintainability, etc.

- **Solutions**

- Change mentalities to discover new technologies
- Experimentation of smaller projects

Spaghetti Code

- Big pile of code with **very little structure**

The main developer is completely lost after a while

- Antipattern often present in **non object oriented**

OO already imposes some minimal structure

- **Solutions**

- Code cleanup and refactoring
- Prevention

Swiss Army Knife

- Large and **overly complex** interface

Can contain up to thousands of methods

- Very rich complex interface, but **difficult to understand**

Complex documentation update and maintainability

- **Solutions**

- Define interface usage profile
- Convention explaining how to use the technology

The Grand Old Duke of York

- Dive into implementation without thinking about architecture

*Everyone Charges Up the Hill, Lack of Architecture Instinct
Abstractionists versus Implementationists*

- “Experts report that only 1 in 5 software developers is able to define good abstractions On hearing this, a practicing software architect retorted, ‘It’s more like 1 out of 50.’”

- **Solutions**

- Define specific roles in the development team
- Distinguish component/application developers roles

Death by Planning

- Excessive planning of a development project

With constant tracking and monitoring, and planning control

- “We can’t get started until we have a complete program plan.”,
“The plan is the only thing that will ensure our success.”, “As long
as we follow the plan and don’t diverge from it, we will be
successful.”, “We have a plan; we just need to follow it!”

- Solutions

- Plan products delivery deadline (finished or component)
- Plan advance approval phases (go/no go)

The Feud

- Personality conflicts between managers

Do not know who is leading the boat anymore and who to follow

- Employees become as dark as managers

Lack of productive communication, and cooperation, etc.

- Solutions

- Friendly team meeting and out of the work context
- Appointments with facilitators, psychologists, etc.

"There is no problem that a pizza party cannot solve." —Dr. Randall Oakes

References

- RDX, *Modern Software Over-Engineering Mistakes*, July 21, 2016.
<https://medium.com/@rdsuhhas/10-modern-software-engineering-mistakes-bc67fbef4fc8>
- Brian Foote, & Joseph Yode (1997). Big Ball of Mud. *Pattern Languages of Program Design 4*, chapter 29, 654–692.
- Dave Farinelli, *The Benefits of Test-driven Development*, October 11, 2018.
<https://devops.com/the-benefits-of-test-driven-development>
- Martin Fowler, Kent Beck, John Brant, William Opdyke, & Don Roberts, *Refactoring: Improving the Design of Existing Code*, 2nd Edition, Addison-Wesley. (ISBN: 978-0-134-75759-9)
- Mohamed Aladdin, *Write clean code and get rid of code smells with real life examples*, August 13, 2018.
<https://codeburst.io/write-clean-code-and-get-rid-of-code-smells-aea271f30318>
- Igor Vorobiov, *The 5 Greatest Signs that Your Code Smells Bad*, February 18, 2018.
<https://medium.com/@ivorobioff/5-greatest-signs-that-your-code-smells-bad-6ccc2839fb2f>
- Sydney Stone, *Code Refactoring Best Practices: When (and When Not) to Do It*, September 27, 2018.
<https://www.altexsoft.com/blog/engineering/code-refactoring-best-practices-when-and-when-not-to-do-it>
- Ihor Sokolyk, *10 Tips To Keep Your Code Clean*, December 5, 2017.
<https://medium.com/oril/10-tips-to-keep-your-code-more-clean-2fa9aafe1cf>
- Joshua Kerievsky, *Refactoring to Patterns*, Addison-Wesley. (ISBN: 978-0-321-21335-8)
- Matthew Jones, *The Daily Software Anti-Pattern*, August 13, 2018.
<https://exceptionnotfound.net/the-daily-software-anti-pattern/>

Credits

- Book pictures from Amazon.
- Andrew Kelsall, February 25, 2006, <https://www.flickr.com/photos/andrewkelsall/4167041386>.
- Tjarko Busink, November 22, 2014, <https://www.flickr.com/photos/sjekkiebunzing/15684976879>.
- Derbeth, October 18, 2007, https://en.wikipedia.org/wiki/File:Kent_Beck_no_Workshop_Mapping_XP.jpg.
- SourceMaking.com, <https://sourcemaking.com/files/v2/content/antipatterns/blob-2x.png>.
- Oliver Widder (Geek and Poke), <http://geekandpoke.typepad.com/geekandpoke/images/2008/07/24/goodcomments.jpg>.
- Oliver Widder (Geek and Poke), <http://geek-and-poke.com/geekandpoke/2013/8/20/naming-is-key>.
- webmove, June 25, 2006, <https://www.flickr.com/photos/daniello/176252127>.
- Oliver Widder (Geek and Poke), <http://geek-and-poke.com/geekandpoke/2013/8/26/refactoring-is-key>.
- Sébastien Combéfis, August 28, 2016, <https://www.flickr.com/photos/157142794@N06/48775503356>.