

Code Smells e Técnicas de Refactoring

Nomes estranhos

```
5 public class StringUtil {
6 public static String convertAttributeToProperty(String nomeOriginal) {
7 String ret = "";
8 String aux;
9 StringTokenizer token = new StringTokenizer(nomeOriginal, "_");
10 ret = token.nextToken();
11 while (token.hasMoreTokens()) {
12 aux = token.nextToken();
13 aux = String.valueOf(aux.charAt(0)).toUpperCase() + aux.substring(1).toLowerCase();
14 ret += aux;
15 }
16 return ret;
17 }
}
```

```
130
131 */
132 public String getDv43(String numero) {
133 int total = 0;
134 int fator = 2;
135
136 int numeros, temp;
137
138 for (int i = numero.length(); i > 0; i--) {
139
140 numeros = Integer.parseInt( numero.substring(i-1,i) );
141
142 temp = numeros * fator;
143 if (temp > 9) temp=temp-9; // Regra do banco NossaCaixa
144
145 total += temp;
146
147 // valores assumidos: 212121...
148 fator = (fator % 2) + 1;
149 }
150
151 int resto = total % 10;
152
153 if (resto > 0)
154 resto = 10 - resto;
155
156 return String.valueOf( resto );
157
158 }
```

Renomear variável

```
1. function calculateDiscount(amount, p) {  
2. const disc = (amount * p)/100;  
3. return disc;  
4. }
```

```
1. function calculateDiscount(amount, p) {  
2. const disc = (amount * p)/100;  
3. return disc;  
4. }
```

```
1. function calculateDiscount(amount, ) {  
2. const disc = (amount * )/100;  
3. return disc;  
4. }
```

```
1. function calculateDiscount(amount, percentage) {  
2. const disc = (amount * percentage)/100;  
3. return disc;  
4. }
```

```
1. function calculateDiscount(amount, percentage) {  
2. const disc = (amount * percentage)/100;  
3. return disc;  
4. }
```

```
1. function calculateDiscount(amount, percentage) {  
2. const = (amount * percentage)/100;  
3. return ;  
4. }
```

```
1. function calculateDiscount(amount, percentage) {  
2. const discount = (amount * percentage)/100;  
3. return discount;  
4. }
```

Internalizar Variável Temporária

```
1. function calculateDiscount(amount, percentage) {  
2. const discount = (amount * percentage)/100;  
3. return discount;  
4. }
```

```
1. function calculateDiscount(amount, percentage) {  
2. const discount = (amount * percentage)/100;  
3. return discount;  
4. }
```

```
1. function calculateDiscount(amount, percentage) {  
2. return (amount * percentage)/100;  
3. }
```


Números mágicos

Substituir Números Mágicos por Constantes

```
1. function calculatePotencialEnergy(mass, height) {  
2. return mass * 9.81 * height;  
3. }
```

```
1. function calculatePotencialEnergy(mass, height) {  
2. return mass * 9.81 * height;  
3. }
```

```
1. function calculatePotencialEnergy(mass, height) {  
2. return mass * * height;  
3. }
```

```
1. function calculatePotencialEnergy(mass, height) {  
2. return mass * GRAVITY * height;  
3. }
```

```
1. const GRAVITY = 9.81;  
2.  
3. function calculatePotencialEnergy(mass, height) {  
4. return mass * GRAVITY * height;  
5. }  
6.
```


Comentários

```
58 if (nmCache != null && username != null) {
59 // Descriptografa as variáveis
60 nmEntidade = FuncoesUtil.easyDescripto(nmEntidade);
61
62 // Verifica de qual entidade, se deseja recuperar a figura.
63 if (nmEntidade.equalsIgnoreCase("pessoa")) {
64 // Recupera os dados do request, referentes a entidade em questão.
65 String idPessoa = request.getParameter("idPessoa");
66 String icFuncao = request.getParameter("icFuncao");
67 String icTipoPessoa  = request.getParameter("icTipoPessoa");
68
69 // Verifica se existem os parâmetros necessários, no request, referentes a entidade em questão.
70 if (StringSvc.hasValue(idPessoa) && StringSvc.hasValue(icFuncao)) {
71 // Descriptografa as variáveis
72 idPessoa = FuncoesUtil.easyDescripto(idPessoa);
73 icFuncao = FuncoesUtil.easyDescripto(icFuncao);
74
75 // Verifica se foi passado o tipo da pessoa, caso tenha, o valor do idPessoa corresponde a um
76 // professor, aluno, etc. e portanto deverá primeiramente obter o código da pessoa correspondente
77 if (StringSvc.hasValue(icTipoPessoa)) {
78 // Descriptografa as variáveis
79 icTipoPessoa = FuncoesUtil.easyDescripto(icTipoPessoa);
80
81 // Recupera o código da pessoa, correspondente a entidade passada (aluno, professor, etc)
82 idPessoa = String.valueOf(getCodigoPessoa(nmCache, username, idPessoa, icTipoPessoa));
83 }
84
85 // Verifica se existe o código da pessoa.
86 if (StringSvc.hasValue(idPessoa)) {
87 to = new ASPTO();
88 // Cria um T0, contendo os dados necessários para a recuperação da entidade Pessoa
89 to.addColumn("idPessoa", "Integer");
90 // O campo icFuncao indica Tipo da figura a ser recuperada (1 - Assinatura, 2 - Foto)
91 to.addColumn("icFuncao", "Integer");
92
93 to.setValue("idPessoa", new Integer(idPessoa));
94 to.setValue("icFuncao", new Integer(icFuncao));
95 }
96
97 // Verifica se existe campos no T0.
98 if (to != null) {
99 retorno = getData(nmCache, username, nmEntidade, to);
```

```
40 ActionForward forward = null;
41 ASPMessageTO messages = new ASPMessageTO();
42
43 // Verifica se o usuário tem permissão de entrar na página
44 forward = hasPermissao(mapping, request, "quadroHorario.vm", "quadroHorario.titulo");
45 if (forward == null) {
46 // Chama método que recupera o quadro de horário tratando retorno de erros
47 messages = getQuadroHorarioAluno(request);
48
49 // Seta forward
50 forward = mapping.findForward("quadroHorario");
51 saveAllMessages(request, messages);
52 }
53 return forward;
54
55
```

Introduzir Variável Explicativa

```
1. function calculateRide(hour, distance) {  
2. if (hour > 22 || hour < 6) {  
3. return distance * 3.90;  
4. } else {  
5. return distance * 2.10;  
6. }  
7. }
```

```
1. function calculateRide(hour, distance) {  
2. if (hour > 22 || hour < 6) {  
3. return distance * 3.90;  
4. } else {  
5. return distance * 2.10;  
6. }  
7. }
```

```
1. function calculateRide(hour, distance) {  
2. if () {  
3. return distance * 3.90;  
4. } else {  
5. return distance * 2.10;  
6. }  
7. }
```

```
1. function calculateRide(hour, distance) {  
2. if (isOvernight) {  
3. return distance * 3.90;  
4. } else {  
5. return distance * 2.10;  
6. }  
7. }
```

```
1. function calculateRide(hour, distance) {  
2. const isOvernight = hour > 22 || hour < 6;  
3. if (isOvernight) {  
4. return distance * 3.90;  
5. } else {  
6. return distance * 2.10;  
7. }  
8. }
```


Código morto

Apagar o código

```
3212
3213 if(to.getStringValue("nrCPF") == null)
3214 txtLinha.append(";");
3215 else
3216 txtLinha.append(to.getStringValue("nrCPF").trim() + ";");
3217
3218 txtLinha.append(to.getValue("nmAluno") + ";");
3219
3220 if(to.getStringValue("nrIdentidade") == null)
3221 txtLinha.append(";");
3222 else
3223 txtLinha.append(to.getStringValue("nrIdentidade").trim() + ";");
3224
3225 txtLinha.append(to.getValue("idDeficienciaFisica") + ";");
3226 txtLinha.append(to.getValue("idDeficienciaVisual") + ";");
3227 txtLinha.append(to.getValue("idDeficienciaAuditiva") + ";");
3228
3229 /
3230 /
3231 /
3232 /
3233 /
3234 /
3235 /
3236 /
3237 /
3238
3239 if(to.getIntegerValue("cdHabilitacaoEnade") == 0)
3240 txtLinha.append("0" + ";");
3241 else
3242 txtLinha.append("1" + ";");
3243
3244 if(to.getIntegerValue("idSexo") == 0)
3245 txtLinha.append(";");
3246 else
3247 txtLinha.append(to.getValue("idSexo") + ";");
3248
3249 if(to.getIntegerValue("cdCep") == 0)
3250 txtLinha.append(";");
3251 else
3252 txtLinha.append(to.getValue("cdCep") + ";");
3253
3254
3255 if(to.getStringValue("dsLogradouro") == null)
3256 txtLinha.append(";");
3257 else {
3258 if(to.getStringValue("dsLogradouro").trim().length() > 60)
3259 txtLinha.append(to.getStringValue("dsLogradouro").trim().substring(0,60) + ";");
3260 else
3261 txtLinha.append(to.getValue("dsLogradouro") + ";");
3262 }
3263
3264 if(request.getParameter("numero") == null)
```

```
...
1088 // Verifica dados obrigatórios das pastas (curso e critério).
1089 if (StringSvc.hasValue(janelaOrigem)) {
1090 if (janelaOrigem.equalsIgnoreCase("registro")) {
1091 messages.addMessages(verificaDadosObrigatoriosPastaRegistro(actionForm, request, metodo));
1092 } else if (janelaOrigem.equalsIgnoreCase("assunto")) {
1093 //messages.addMessages(verificaDadosObrigatoriosPastaAssunto(actionForm, request, metodo));
1094 } else if (janelaOrigem.equalsIgnoreCase("anexo")) {
1095 //messages.addMessages(verificaDadosObrigatoriosPastaAnexo(actionForm, request, metodo));
1096 }
1097 }
1098 return messages;
1099
1100 /**
  * @author
  */
```

```
141 outStream.write(fileBlob);
142 } else {
143 response.setContentType("text/html");
144 outStream.println("<HTML>");
145 outStream.println("<HEAD>");
146 outStream.println(" <META NAME=SERVERLANGUAGE CONTENT=JavaScript HTTP-EQUIV=PowerSiteData>");
147 outStream.println("</HEAD>");
148 outStream.println("<HEAD>");
149 outStream.println(" <TITLE>Download de Arquivos</TITLE>");
150 outStream.println(" <LINK HREF=\"./portal/css/hsEstilos.css\" REL=stylesheet>");
151 outStream.println(" <SCRIPT LANGUAGE=javascript SRC=\"./portal/js/funcoes.js\" SCRIPT></SCRIPT>");
152 outStream.println("</HEAD>");
153 outStream.println("<BODY>");
154 outStream.println("<SCRIPT LANGUAGE=\"JavaScript1.2\" TYPE=\"text/javascript\" SRC=\"./portal/js/cframe.js\"");
155 // outStream.println("<a name=\"top\"></a>");
156 // outStream.println("<table width=\"595\" border=\"0\" cellspacing=\"0\" cellpadding=\"0\" align=\"center\"");
157 // outStream.println(" <tr> ");
158 // outStream.println(" <TD width=27><IMG height=39 src=\"./portal/images/mn_inicio.gif\" width=27></TD>");
159 // outStream.println(" <TD class=mnAzul background=\"./portal/images/mn_fundo.gif\" width=403>");
160 // outStream.println((titlePage != null ? titlePage : "MANUTENÇÃO :: <STRONG>Geração de arquivo</STRONG"));
161 // outStream.println(" <TD align=\"right\" background=\"./portal/images/mn_fundo.gif\" width=100> ");
162 // outStream.println(" </tr> ");
163 // outStream.println(" </table> ");
164 // outStream.println(" <TABLE border=0 align=center cellSpacing=0 cellPadding=0 width=595> ");
165 // outStream.println(" <TBODY> ");
166 // outStream.println(" <TR> ");
167 // outStream.println(" <TD><IMG src=\"./portal/images/j_fundo2.gif\"> </TD> ");
168 // outStream.println(" </TR> ");
169 // outStream.println(" <TR> ");
170 // outStream.println(" <TD class=txtNormal width=462><br> " + messageResult + "</TD> ");
171 // outStream.println(" </TR> ");
172 // outStream.println(" <TR> ");
173 // outStream.println(" <TD><IMG src=\"./portal/images/j_fundo2.gif\"> </TD> ");
174 // outStream.println(" </TR> ");
175 // outStream.println(" </TBODY> ");
176 // outStream.println(" </TABLE> ");
177 outStream.println("<script>");
178 outStream.println("alert('" + upload.strTran(messageResult, "\n", "") + "')");
179 outStream.println("</script>");
180 outStream.println("</body>");
181 outStream.println("</HTML>");
182 }
183 }
```

```
220
221
222 if ((new Integer(icDigitacao)).intValue() == 1) {
223 // Fazer dentro de if para não criar uma referencia ao invés de uma nova cópia.
224 if (true) {
225 ASPDynaT0[] dynaVectorT0 = ((ASPDynaT0[])actionForm.get("notas"));
226 ASPDynaT0[] dynaVectorT0Clone = dynaVectorT0.clone();
227 actionForm.set("notasPrimeira", dynaVectorT0Clone);
228 }
229
230 if (true) {
231 ASPDynaT0[] dynaVectorT0 = ((ASPDynaT0[])actionForm.get("notasOriginal"));
232 ASPDynaT0[] dynaVectorT0Clone = dynaVectorT0.clone();
233 actionForm.set("notas", dynaVectorT0Clone);
234 }
235 } else {
236 ASPDynaT0[] dynaVectorT0 = ((ASPDynaT0[])actionForm.get("notasPrimeira"));
237 ASPDynaT0[] dynaVectorT0Clone = dynaVectorT0.clone();
238 actionForm.set("notas", dynaVectorT0Clone);
239 }
240 }
```

Linhos em branco

Apagar as linhas em branco

```
130
131 */
132 public String getDv43(String numero) {
133 int total = 0;
134 int fator = 2;
135
136 int numeros, temp;
137
138 for (int i = numero.length(); i > 0; i--) {
139
140 numeros = Integer.parseInt( numero.substring(i-1,i) );
141
142 temp = numeros * fator;
143 if (temp > 9) temp=temp-9; // Regra do banco NossaCaixa
144
145 total += temp;
146
147 // valores assumidos: 212121...
148 fator = (fator % 2) + 1;
149 }
150
151 int resto = total % 10;
152
153 if (resto > 0)
154 resto = 10 - resto;
155
156 return String.valueOf( resto );
157
158 }
```


Retornos estranhos

```
1379 int b;
1380 for( i = 0; i < len; i++ ) {
1381 b = read();
1382
1383 //if( b < 0 && i == 0 )
1384 // return -1;
1385
1386 if( b >= 0 )
1387 dest[offset + i] = (byte)b;
1388 else if( i == 0 )
1389 return -1;
1390 else
1391 break; // Out of 'for' loop
1392 } // end for: each byte read
1393 return i;
1394 } // end read
```

~ ~ ~ ~ ~

Substituir código de erro por exceção

```
1. class WithdrawMoney {  
2.  
3. async execute (account, amount) {  
4. const result = await debitAccount.execute(account, amount);  
5. if (result === 1) {  
6. try {  
7. await atm.dispenseMoney(amount);  
8. } catch (e) {  
9. await creditAccount.execute(account, amount);  
10. }  
11. }  
12. if (result === -1) {  
13. await atm.showMessage("Insufficient balance");  
14. }  
15. if (result === -2) {  
16. await atm.showMessage("Card has expired");  
17. }  
18. }  
19.}
```

```
1. class WithdrawMoney {  
2.  
3. async execute (account, amount) {  
4. try {  
5. await debitAccount.execute(account, amount);  
6. await atm.dispenseMoney(amount);  
7. } catch (e) {  
8. await creditAccount.execute(account, amount);  
9. await atm.showMessage(e.message);  
10. }  
11. }  
12. }
```


Condições confusas

```
2875
2876 }
2877 e.printStackTrace();
2878 }
2879
2880 // Turmas
2881 XMLLista = new XMLSvc();
2882 try {
2883 comp = (AcademicoDelegate) Funcoes.createDelegate(AcademicoDelegateHome.JNDI_NAME, AcademicoDelegateHome
2884 ResultTO result = comp.execute(nmCache, cdUsuario, "exportacaoCursoTurma", new Object[]{whereClause.toString()});
2885
2886 if (result.ok) {
2887 list = (ASPVector)result.value;
2888 if (list != null && list.size() > 0) {
2889 for (int i = 0; i < list.size(); i++) {
2890 XMLSvc xmlLinha = new XMLSvc();
2891 ASPTO to = (ASPTO)list.get(i);
2892 String codigoTurma = to.getValue("cdCursoInstituicao") + "-" + to.getValue("cdTurma").toString();
2893 xmlLinha.addTag("CODIGO", codigoTurma);
2894 if (StringSvc.hasValue(to.getStringValue("dsTurma"))){
2895 xmlLinha.addTag("NOME", to.getStringValue("dsTurma"));
2896 }
2897 // Os campos DIAS e AULAS do layout da TURMA estão sendo desprezados na integração
2898 //xmlLinha.addTag("DIAS", "");
2899 //xmlLinha.addTag("AULAS", "");
2900 xmlLinha.addTag("ABREVIATURA", codigoTurma);
2901 xmlLinha.addTag("TURNO", to.getStringValue("dsTurno"));
2902 XMLLista.addTag("REGISTRO", xmlLinha.getFragment());
2903 }
2904 xml.addTag("TURMAS", XMLLista.getFragment());
2905 }
2906 }
2907 } catch(Exception e){
2908 e.printStackTrace();
2909 }
2910
2911 // Professores
2912 XMLLista = new XMLSvc();
2913 list = getListTO(ProfessorLocalHome.JNDI_NAME, nmCache, cdUsuario, whereClause.toString(), "professor.cd_pro
2914 if (list != null && list.size() > 0) {
2915 for (int i = 0; i < list.size(); i++) {
2916 XMLSvc xmlLinha = new XMLSvc();
2917 ASPTO to = (ASPTO)list.get(i);
2918 XMLLista.addTag("PROFESSOR", xmlLinha.getFragment());
2919 }
2920 }
```

```
286
287 //Pesquisa os Professores realcionados as perguntas
288 searchPesquisaPerguntaProfessor(request,pesquisa.getIntegerValue("cdPesquisa"),actionForm);
289 }
290
291
292
293 if (pesquisaRestrita.size() > 0) {
294 ASPVector pesquisas = pesquisaRestrita;
295
296 if(quadroHorario.size() > 0){
297 for (int i = 0; i < quadroHorario.size(); i++) {
298 QuadroHorarioAlunoT0 quadroHorarioAluno = (QuadroHorarioAlunoT0) quadroHorario.get(i);
299
300 for (int j = 0; j < pesquisas.size(); j++) {
301 PesquisaSocioEconomicaT0 pesquisa = (PesquisaSocioEconomicaT0) pesquisas.get(j);
302 ASPVector questionario = pesquisa.getASPVectorValue("questionario");
303 ASPVector questionarioCorrigido = new ASPVector();
304
305 boolean possuiProfessor = false;
306 for (int k = 0; k < questionario.size(); k++) {
307 PesquisaPerguntaQuestionarioT0 perguntaQuestionario = (PesquisaPerguntaQuestionarioT0)
308 if(perguntaQuestionario.getIntegerValue("cdProfessor") != null){
309 possuiProfessor = true;
310 break;
311 }
312 }
313 if(possuiProfessor){
314 for (int k = 0; k < questionario.size(); k++) {
315 PesquisaPerguntaQuestionarioT0 perguntaQuestionario = (PesquisaPerguntaQuestionarioT0)
316 if(perguntaQuestionario.getIntegerValue("cdProfessor").intValue() == Integer.parseInt(
317 questionarioCorrigido.add(perguntaQuestionario));
318 }
319 }
320 if(questionarioCorrigido.size() > 0){
321 pesquisa.setValue("questionario", questionarioCorrigido);
322 }
323 }
324 }
325 }
326 request.getSession().setAttribute("ASPPesquisas", pesquisas);
327 }

```

```
159 result = comp.execute(nmCache, cdUsuario, "pesquisaNotasParciais", new Object[] { whereClause, "" }, NotaLocal
160 MessageUtil.actionMessages(messages, result.bufferMessage);
161 if (result.ok) {
162 list = (ASPVector)result.value;
163 listCarga = (ASPVector)result.value;
164 if(list.size() > 0){
165 int cdDisciplinaLista = 0;
166 to = list.getTO(0);
167 cdDisciplinaLista = to.getIntegerValue("cdDisciplina").intValue();
168 dynaTO = ASPDynaTO.getInstance(NotasParciaisTO.getOriginalMetaData());
169
170 if(to.getIntegerValue("qtCargaHoraria") != null){
171 cargaHoraria = cargaHoraria + to.getIntegerValue("qtCargaHoraria").intValue();
172 pctFreque = pctFreque + to.getDoubleValue("pctFrequencia");
173 }else{
174 cargaHoraria = 0;
175 pctFreque = new Double(0);
176 }
177 //Soma de carga horária de todos os periodos habilitados no acesso modulo agregado
178 for (int i = 1; i < list.size(); i++) {
179 to = list.getTO(i);
180 if(to.getIntegerValue("qtCargaHoraria") != null){
181 if(cdDisciplinaLista == to.getIntegerValue("cdDisciplina").intValue()){
182 if(to.getIntegerValue("cdPeriodo").intValue() <= cdPeriodo){
183 cargaHoraria = cargaHoraria + to.getIntegerValue("qtCargaHoraria").intValue();
184 }
185 }else{
186 toCarga = list.getTO(i - 1);
187 toCarga.setValue("qtCargaHoraria", cargaHoraria);
188 for (int j = 0; j < listCarga.size(); j++) {
189 toCarga = list.getTO(j);
190 if(cdDisciplinaLista == toCarga.getIntegerValue("cdDisciplina").intValue()){
191 toCarga.setValue("qtCargaHoraria", cargaHoraria);
192 }
193 }
194 cargaHoraria = 0;
195 cargaHoraria = cargaHoraria + to.getIntegerValue("qtCargaHoraria").intValue();
196 cdDisciplinaLista = to.getIntegerValue("cdDisciplina").intValue();
197 }
198 }else{
199 to.setValue("qtCargaHoraria", new Integer(0));
200 }
201 }
202 for (int j = 0; j < listCarga.size(); j++) {
203 toCarga = list.getTO(j);
204 if(cdDisciplinaLista == toCarga.getIntegerValue("cdDisciplina").intValue()){
205 toCarga.setValue("qtCargaHoraria", cargaHoraria);
206 }
207 }
208
209 //Soma do percentual de frequencia de até periodo
210 cdDisciplinaLista = new Integer(0);
211 for (int j = 0; j < list.size(); j++) {
```

```
1266 public int read() throws java.io.IOException {
1267 // Do we need to get data?
1268 if( position < 0 ) {
1269 if( encode ) {
1270 byte[] b3 = new byte[3];
1271 int numBinaryBytes = 0;
1272 for( int i = 0; i < 3; i++ ) {
1273 try {
1274 int b = in.read();
1275
1276 // If end of stream, b is -1.
1277 if( b >= 0 ) {
1278 b3[i] = (byte)b;
1279 numBinaryBytes++;
1280 } // end if: not end of stream
1281
1282 } // end try: read
1283 catch( java.io.IOException e ) {
1284 // Only a problem if we got no data at all.
1285 if( i == 0 )
1286 throw e;
1287
1288 } // end catch
1289 } // end for: each needed input byte
1290
1291 if( numBinaryBytes > 0 ) {
1292 encode3to4( b3, 0, numBinaryBytes, buffer, 0, options );
1293 position = 0;
1294 numSigBytes = 4;
1295 } // end if: got data
1296 else {
1297 return -1;
1298 } // end else
1299 } // end if: encoding
1300
1301 // Else decoding
1302 else {
1303 byte[] b4 = new byte[4];
1304 int i = 0;
1305 for( i = 0; i < 4; i++ ) {
1306 // Read four "meaningful" bytes:
1307 int b = 0;
1308 }
1309 }
1310 }
1311 }
```

Remover condição aninhada por
cláusulas guarda

```
1.  async function sendEmailCampaign(campaign) {
2. if (!campaign.sent) {
3. const recipients = await repository.getRecipients(campaign.id);
4. if (hasEmailQuota(recipients.length)) {
5. for (const recipient of recipients) {
6. if (!isBouncedRecipient(recipient)) {
7. if (isAllowedRecipient(recipient)) {
8. await send(campaign, recipient);
9. }
10. }
11. }
12. }
13. }
14. }
```

```
1.  async function sendEmailCampaign(campaign) {
2. if (!campaign.sent) {
3. const recipients = await repository.getRecipients(campaign.id);
4. if (hasEmailQuota(recipients.length)) {
5. for (const recipient of recipients) {
6. if (!isBouncedRecipient(recipient)) {
7. if (isAllowedRecipient(recipient)) {
8. await send(campaign, recipient);
9. }
10. }
11. }
12. }
13. }
14. }
```

```
1.  async function sendEmailCampaign(campaign) {
2. if (campaign.sent) return;
3. const recipients = await repository.getRecipients(campaign.id);
4. if (hasEmailQuota(recipients.length)) {
5. for (const recipient of recipients) {
6. if (!isBouncedRecipient(recipient)) {
7. if (isAllowedRecipient(recipient)) {
8. await send(campaign, recipient);
9. }
10. }
11. }
12. }
13.  }
```

```
1.  async function sendEmailCampaign(campaign) {
2. if (campaign.sent) return;
3. const recipients = await repository.getRecipients(campaign.id);
4. if (hasEmailQuota(recipients.length)) {
5. for (const recipient of recipients) {
6. if (!isBouncedRecipient(recipient)) {
7. if (isAllowedRecipient(recipient)) {
8. await send(campaign, recipient);
9. }
10. }
11. }
12. }
13.  }
```

```
1.  async function sendEmailCampaign(campaign) {
2. if (campaign.sent) return;
3. const recipients = await repository.getRecipients(campaign.id);
4. if (!hasEmailQuota(recipients.length)) return;
5. for (const recipient of recipients) {
6. if (!isBouncedRecipient(recipient)) {
7. if (isAllowedRecipient(recipient)) {
8. await send(campaign, recipient);
9. }
10. }
11. }
12.  }
```

```
1.  async function sendEmailCampaign(campaign) {
2. if (campaign.sent) return;
3. const recipients = await repository.getRecipients(campaign.id);
4. if (!hasEmailQuota(recipients.length)) return;
5. for (const recipient of recipients) {
6. if (!isBouncedRecipient(recipient)) {
7. if (isAllowedRecipient(recipient)) {
8. await send(campaign, recipient);
9. }
10. }
11. }
12.  }
```

```
1.  async function sendEmailCampaign(campaign) {
2. if (campaign.sent) return;
3. const recipients = await repository.getRecipients(campaign.id);
4. if (!hasEmailQuota(recipients.length)) return;
5. for (const recipient of recipients) {
6. if (isBouncedRecipient(recipient)) continue;
7. if (isAllowedRecipient(recipient)) {
8. await send(campaign, recipient);
9. }
10. }
11.  }
```

```
1.  async function sendEmailCampaign(campaign) {
2. if (campaign.sent) return;
3. const recipients = await repository.getRecipients(campaign.id);
4. if (!hasEmailQuota(recipients.length)) return;
5. for (const recipient of recipients) {
6. if (isBouncedRecipient(recipient)) continue;
7. if (isAllowedRecipient(recipient)) {
8. await send(campaign, recipient);
9. }
10. }
11.  }
```

```
1.  async function sendEmailCampaign(campaign) {
2. if (campaign.sent) return;
3. const recipients = await repository.getRecipients(campaign.id);
4. if (!hasEmailQuota(recipients.length)) return;
5. for (const recipient of recipients) {
6. if (isBouncedRecipient(recipient)) continue;
7. if (!isAllowedRecipient(recipient)) continue;
8. await send(campaign, recipient);
9. }
10. }
```

Consolidar fragmentos condicionais
duplicados

```
1.  async function processPostback(gateway, info) {
2. if (gateway.type === "stripe") {
3. if (info.status === "succeeded") {
4. const trackNumber = info.data.object.id;
5. const order = await repository.getOrderByTrackNumber(trackNumber);
6. await confirmOrder.execute(order.id);
7. }
8. }
9. if (gateway.type === "paypal") {
10. if (info.status === "APPROVED") {
11. const trackNumber = info.resource.id;
12. const order = await repository.getOrderByTrackNumber(trackNumber);
13. await confirmOrder.execute(order.id);
14. }
15. }
16.  }
```

```
1.  async function processPostback(gateway, info) {
2. let order;
3. if (gateway.type === "stripe") {
4. if (info.status === "succeeded") {
5. const trackNumber = info.data.object.id;
6. order = await repository.getOrderByTrackNumber(trackNumber);
7. }
8. }
9. if (gateway.type === "paypal") {
10. if (info.status === "APPROVED") {
11. const trackNumber = info.resource.id;
12. order = await repository.getOrderByTrackNumber(trackNumber);
13. }
14. }
15. await confirmOrder.execute(order.id);
16.  }
```

Consolidar expressão condicional

```
1.  async function processPostback(gateway, info) {
2. if (gateway.type === "paypal") {
3. if (info.status === "APPROVED") {
4. await processPaypal(info);
5. }
6. }
7.  }
```

```
1.  async function processPostback(gateway, info) {  
2. if (gateway.type === "paypal" && info.status === "APPROVED") {  
3. await processPaypal(info);  
4. }  
5.  }
```

Introduzir comando ternário

```
1.  function getClass(element) {  
2. if (element.buttonClass) {  
3. return element.buttonClass;  
4. } else {  
5. return "btn-lg";  
6. }  
7.  }
```

```
1.  function getClass(element) {  
2. return (element.buttonClass) ? element.buttonClass : "btn-lg";  
3. return element.buttonClass || "btn-lg";  
4.  }
```

Remover comando ternário

```
1. function calculateTax(amount, last12monthRevenue) {  
2. return (last12monthRevenue <= 120000) ? amount * 0.06 :  
 ((last12monthRevenue <= 240000) ? amount * 0.08 :  
 ((last12monthRevenue <= 360000) ? amount * 0.12 : amount *  
 0.15));  
3. }
```

```
1. function calculateTax(amount, last12monthRevenue) {  
2. if (last12monthRevenue <= 120000) {  
3. return amount * 0.06;  
4. }  
5. if (last12monthRevenue <= 240000) {  
6. return amount * 0.08;  
7. }  
8. if (last12monthRevenue <= 360000) {  
9. return amount * 0.12;  
10. }  
11. return amount * 0.15;  
12. }
```


Switch Statements

```
51 this.boleto = boleto;
52
53 if (codBanco == JBoleto.BANCO_DO_BRASIL) {
54
55 banco = new BancoBrasil(boleto);
56 }
57 else if (codBanco == JBoleto.BRADESCO) {
58
59 banco = new Bradesco(boleto);
60 }
61 else if (codBanco == JBoleto.ITAU) {
62
63 banco = new Itau(boleto);
64 }
65 else if (codBanco == JBoleto.BANCO_REAL) {
66
67 banco = new BancoReal(boleto);
68 }
69 else if (codBanco == JBoleto.CAIXA_ECONOMICA) {
70
71 banco = new CaixaEconomica(boleto);
72 }
73 else if (codBanco == JBoleto.UNIBANCO) {
74
75 banco = new Unibanco(boleto);
76 }
77 else if (codBanco == JBoleto.HSBC) {
78
79 banco = new Hsbc(boleto);
80 }
81 else if (codBanco == JBoleto.SANTANDER) {
82
83 banco = new Santander(boleto);
84 }
```

Substituir switch por polimorfismo

```
1.  function calculateEmployeeCost(category, amount) {
2. switch(category) {
3. case 'CLT': {
4. const inss = amount * 0.03;
5. const fgts = amount/12;
6. const vacations = (amount/3)/12;
7. const thirteenFirstSalary = amount/12;
8. const vouchers = 1000;
9. return amount + inss + fgts + vacations + thirteenFirstSalary + vouchers;
10. }
11. case 'ESTAGIARIO': {
12. const vouchers = 1000;
13. return amount + vouchers;
14. }
15. case 'PJ': {
16. return amount;
17. }
18. }
19.  }
```

```
1. class Employee {  
2. constructor (amount) {  
3. this.amont = amount;  
4. }  
5.  
6. abstract calculateCost();  
7. }  
8.  
9. class EmployeeCLT extends Employee {  
10. constructor (amount) {  
11. super(amount);  
12. }  
13.  
14. calculateCost() {  
15. const inss = amount * 0.03;  
16. const fgts = amount/12;  
17. const vacations = (amount/3)/12;  
18. const thirteenFirstSalary = amount/12;  
19. const vouchers = 1000;  
20. return amount + inss + fgts + vacations + thirteenFirstSalary + vouchers;  
21. }  
22.
```


Métodos longos

```
84
85 } catch (CTS.PBUserException e) {
86 messageResult = e.toString();
87 System.out.println("-----");
88 System.out.println("Erro ao chamar o componente no servidor:");
89 System.out.println("Erro no componente PB: PBUserException. ");
90 System.out.println(messageResult);
91 System.out.println("-----");
92
93 bPrint = true;
94 } catch (org.omg.CORBA.TRANSACTION_ROLLEDBACK t) {
95 messageResult = t.toString();
96 System.out.println("-----");
97 System.out.println("Erro ao chamar o componente no servidor:");
98 System.out.println("Erro Corba: CORBA.TRANSACTION_ROLLEDBACK.");
99 System.out.println(messageResult);
100 System.out.println("-----");
101
102 bPrint = true;
103 } catch (org.omg.CORBA.COMM_FAILURE g) {
104 messageResult = g.toString();
105 System.out.println("-----");
106 System.out.println("Erro ao criar o componente no servidor:");
107 System.out.println("Servidor inoperante.");
108 System.out.println(messageResult);
109 System.out.println("-----");
110
111 bPrint = true;
112 } catch (org.omg.CORBA.OBJECT_NOT_EXIST h) {
113 messageResult = h.toString();
114 System.out.println("-----");
115 System.out.println("Erro ao criar o componente no servidor:");
116 System.out.println("Objeto não existente no servidor.");
117 System.out.println(messageResult);
118 System.out.println("-----");
119
120 bPrint = true;
121 } catch (Exception l) {
122 messageResult = l.toString();
123 System.out.println("-----");
124 System.out.println("Erro ao criar o componente no servidor:");
125 System.out.println("Objeto não existente no servidor.");
126 System.out.println(messageResult);
127 System.out.println("-----");
```

Extrair Método

```
1.  function printReceipt(table, items) {
2. console.log("-----");
3. console.log(table, new Date());
4. console.log("-----");
5. let total = 0;
6. for (const item of items) {
7. console.log(` ${item.description} ${item.price}`);
8. total += item.price;
9. }
10. console.log("-----");
11. const fee = (total * 10)/100;
12. const grandTotal = total + fee;
13. console.log(`Total: ${total}`);
14. console.log(`Fee: ${fee}`);
15. console.log(`Grand total: ${grandTotal}`);
16. console.log("-----");
17. }
```

```
1.  function printReceipt(table, items) {
2. console.log("-----");
3. console.log(table, new Date());
4. console.log("-----");
5. let total = 0;
6. for (const item of items) {
7. console.log(` ${item.description} ${item.price}`);
8. total += item.price;
9. }
10. console.log("-----");
11. const fee = (total * 10)/100;
12. const grandTotal = total + fee;
13. console.log(`Total: ${total}`);
14. console.log(`Fee: ${fee}`);
15. console.log(`Grand total: ${grandTotal}`);
16. console.log("-----");
17. }
```

```
1.  function printHeader(table) {
2. console.log("-----");
3. console.log(table, new Date());
4. console.log("-----");
5.  }
6.
7.  function printReceipt(table, items) {
8. printHeader(table);
9. let total = 0;
10. for (const item of items) {
11. console.log(` ${item.description} ${item.price}`);
12. total += item.price;
13. }
14. console.log("-----");
15. const fee = (total * 10)/100;
16. const grandTotal = total + fee;
17. console.log(` Total: ${total}`);
18. console.log(` Fee: ${fee}`);
19. console.log(` Grand total: ${grandTotal}`);
20. console.log("-----");
21. }
```

```
1. function printHeader(table) {
2. console.log("-----");
3. console.log(table, new Date());
4. console.log("-----");
5. }
6.
7. function printReceipt(table, items) {
8. printHeader(table);
9. let total = 0;
10. for (const item of items) {
11. console.log(` ${item.description} ${item.price}`);
12. total += item.price;
13. }
14. console.log("-----");
15. const fee = (total * 10)/100;
16. const grandTotal = total + fee;
17. console.log(` Total: ${total}`);
18. console.log(` Fee: ${fee}`);
19. console.log(` Grand total: ${grandTotal}`);
20. console.log("-----");
21. }
```

```
1. function printHeader(table) {
2. console.log("-----");
3. console.log(table, new Date());
4. console.log("-----");
5. }
6. function calculateTotal(items) {
7. let total = 0;
8. for (const item of items) {
9. total += item.price;
10. }
11. return total;
12. }
13. function printReceipt(table, items) {
14. printHeader(table);
15. let total = calculateTotal(items)
16. for (const item of items) {
17. console.log(` ${item.description} ${item.price}`);
18. }
19. console.log("-----");
20. const fee = (total * 10)/100;
21. const grandTotal = total + fee;
22. console.log(`Total: ${total}`);
23. console.log(`Fee: ${fee}`);
24. console.log(`Grand total: ${grandTotal}`);
25. console.log("-----");
26. }
```

```
1. function printHeader(table) {
2. console.log("-----");
3. console.log(table, new Date());
4. console.log("-----");
5. }
6. function calculateTotal(items) {
7. let total = 0;
8. for (const item of items) {
9. total += item.price;
10. }
11. return total;
12. }
13. function printReceipt(table, items) {
14. printHeader(table);
15. let total = calculateTotal(items)
16. for (const item of items) {
17. console.log(` ${item.description} ${item.price}`);
18. }
19. console.log("-----");
20. const fee = (total * 10)/100;
21. const grandTotal = total + fee;
22. console.log(`Total: ${total}`);
23. console.log(`Fee: ${fee}`);
24. console.log(`Grand total: ${grandTotal}`);
25. console.log("-----");
26. }
```

```
1.  function printHeader(table) {
2. console.log("-----");
3. console.log(table, new Date());
4. console.log("-----");
5.  }
6.  function calculateTotal(items) {
7. let total = 0;
8. for (const item of items) {
9. total += item.price;
10. }
11. return total;
12. }
13. function printItems(items) {
14. for (const item of items) {
15. console.log(` ${item.description} ${item.price}`);
16. }
17. }
18. function printReceipt(table, items) {
19. printHeader(table);
20. let total = calculateTotal(items)
21. printItems(items);
22. console.log("-----");
23. const fee = (total * 10)/100;
24. const grandTotal = total + fee;
25. console.log(` Total: ${total}`);
26. console.log(` Fee: ${fee}`);
27. console.log(` Grand total: ${grandTotal}`);
28. console.log("-----");
29. }
```

```
1. function printHeader(table) {
2. console.log("-----");
3. console.log(table, new Date());
4. console.log("-----");
5. }
6. function calculateTotal(items) {
7. let total = 0;
8. for (const item of items) {
9. total += item.price;
10. }
11. return total;
12. }
13. function printItems(items) {
14. for (const item of items) {
15. console.log(` ${item.description} ${item.price}`);
16. }
17. }
18. function printReceipt(table, items) {
19. printHeader(table);
20. let total = calculateTotal(items)
21. printItems(items);
22. console.log("-----");
23. const fee = (total * 10)/100;
24. const grandTotal = total + fee;
25. console.log(`Total: ${total}`);
26. console.log(`Fee: ${fee}`);
27. console.log(`Grand total: ${grandTotal}`);
28. console.log("-----");
29. }
```

```
1. function printHeader(table) {
2. console.log("-----");
3. console.log(table, new Date());
4. console.log("-----");
5. }
6. function calculateTotal(items) {
7. let total = 0;
8. for (const item of items) {
9. total += item.price;
10. }
11. return total;
12. }
13. function printItems(items) {
14. for (const item of items) {
15. console.log(` ${item.description} ${item.price}`);
16. }
17. }
18. function calculateFee(total) {
19. return (total * 10)/100;
20. }
21. function printReceipt(table, items) {
22. printHeader(table);
23. let total = calculateTotal(items)
24. printItems(items);
25. console.log("-----");
26. const fee = calculateFee(total);
27. const grandTotal = total + fee;
28. console.log(` Total: ${total}`);
29. console.log(` Fee: ${fee}`);
30. console.log(` Grand total: ${grandTotal}`);
31. console.log("-----");
32. }
```

```
1.  function printHeader(table) {
2. console.log("-----");
3. console.log(table, new Date());
4. console.log("-----");
5.  }
6.  function calculateTotal(items) {
7. let total = 0;
8. for (const item of items) {
9. total += item.price;
10. }
11. return total;
12. }
13. function printItems(items) {
14. for (const item of items) {
15. console.log(`${item.description} ${item.price}`);
16. }
17. }
18. function calculateFee(total) {
19. return (total * 10)/100;
20. }
21. function printReceipt(table, items) {
22. printHeader(table);
23. let total = calculateTotal(items)
24. printItems(items);
25. console.log("-----");
26. const fee = calculateFee(total);
27. const grandTotal = total + fee;
28. console.log(`Total: ${total}`);
29. console.log(`Fee: ${fee}`);
30. console.log(`Grand total: ${grandTotal}`);
31. console.log("-----");
32. }
```

```
1.  function printHeader(table) {
2. console.log("-----");
3. console.log(table, new Date());
4. console.log("-----");
5.  }
6.  function calculateTotal(items) {
7. let total = 0;
8. for (const item of items) {
9. total += item.price;
10. }
11.  return total;
12. }
13. function printItems(items) {
14. for (const item of items) {
15. console.log(` ${item.description} ${item.price}`);
16. }
17. }
18. function calculateFee(total) {
19. return (total * 10)/100;
20. }
21. function printTotal(total, fee, grandTotal) {
22. console.log('Total: ${total}`);
23. console.log('Fee: ${fee}`);
24. console.log('Grand total: ${grandTotal}`);
25. console.log("-----");
26. }
27. function printReceipt(table, items) {
28. printHeader(table);
29. let total = calculateTotal(items)
30. printItems(items);
31. console.log("-----");
32. const fee = calculateFee(total);
33. const grandTotal = total + fee;
34. printTotal(total, fee, grandTotal);
35. }
```

Internalizar Método

```
1. function evaluatePoints( ) {  
2. return (moreThan5Delays()) ? 2 : 1;  
3. }  
4.  
5. function moreThan5Delays() {  
6. return numberOfDelays > 5;  
7. }
```

```
1. function evaluatePoints( ) {  
2. return (numberOfDelays > 5) ? 2 : 1;  
3. }
```


Longa lista de parâmetros

Preservar o objeto inteiro

```
1. function getBalance(dueDate, amount, penaltyPercentage, interestPercentage) {  
2. const dateDiffInMilli = new Date().getTime() - dueDate.getTime();  
3. const milliToDayFactor = 1000*60*60*24;  
4. const dateDiffInDays = Math.floor(dateDiffInMilli/milliToDayFactor);  
5. if (dateDiffInDays <= 0) return amount;  
6. const penaltyAmount = (amount*penaltyPercentage)/100;  
7. const interestAmount = ((amount*interestPercentage)/100)*dateDiffInDays  
8. return amount + penaltyAmount + interestAmount;  
9. }
```

```
1. function getBalance(invoice) {  
2. const dateDiffInMilli = new Date().getTime() - invoice.dueDate.getTime();  
3. const milliToDayFactor = 1000*60*60*24;  
4. const dateDiffInDays = Math.floor(dateDiffInMilli/milliToDayFactor);  
5. if (dateDiffInDays <= 0) return invoice.amount;  
6. const penaltyAmount = (invoice.amount*invoice.penaltyPercentage)/100;  
7. const interestAmount = ((invoice.amount*invoice.interestPercentage)/  
100)*dateDiffInDays  
8. return invoice.amount + penaltyAmount + interestAmount;  
9. }
```

Introduzir objeto parâmetro

```
1.  function calculateGrade(studentAnswers, correctAnswers, startDate, endDate) {  
2. let total = 0;  
3. for (const answer of studentAnswers) {  
4. if (answer.value === correctAnswers[answer.id]) {  
5. total++;  
6. }  
7. }  
8. const milliToMinutesFactor = 1000*60;  
9. const duration = (endDate.getTime() - startDate.getTime())/milliToMinutesFactor;  
10. if (duration < 60) {  
11. return total + (total*0.10);  
12. } else {  
13. return total;  
14. }  
15. }
```

```
1.  function calculateGrade(studentAnswers, correctAnswers, period) {  
2. let total = 0;  
3. for (const answer of studentAnswers) {  
4. if (answer.value === correctAnswers[answer.id]) {  
5. total++;  
6. }  
7. }  
8. if (duration < period.getTimeInMinutes()) {  
9. return total + (total*0.10);  
10. } else {  
11. return total;  
12. }  
13.  }
```

Extrair classe


```
1. function getBalance(invoice) {  
2. const dateDiffInMilli = new Date().getTime() - invoice.dueDate.getTime();  
3. const milliToDayFactor = 1000*60*60*24;  
4. const dateDiffInDays = Math.floor(dateDiffInMilli/milliToDayFactor);  
5. if (dateDiffInDays <= 0) return invoice.amount;  
6. const penaltyAmount = (invoice.amount*invoice.penaltyPercentage)/100;  
7. const interestAmount = ((invoice.amount*invoice.interestPercentage)/  
100)*dateDiffInDays  
8. return invoice.amount + penaltyAmount + interestAmount;  
9. }
```

```
1. class Invoice {
2. constructor (dueDate, amount, penaltyPercentage, interestPercentage) {
3. this.dueDate = dueDate;
4. this.amount = amount;
5. this.penaltyPercentage = penaltyPercentage;
6. this.interestPercentage = interestPercentage;
7. }
8.
9. getBalance() {
10. const dateDiffInMilli = new Date().getTime() - this.dueDate.getTime();
11. const milliToDayFactor = 1000*60*60*24;
12. const dateDiffInDays = Math.floor(dateDiffInMilli/milliToDayFactor);
13. if (dateDiffInDays <= 0) return this.amount;
14. const penaltyAmount = (this.amount*this.penaltyPercentage)/100;
15. const interestAmount = ((this.amount*this.interestPercentage)/
16. 100)*dateDiffInDays
17. return this.amount + penaltyAmount + interestAmount;
18. }
}
```

Remover atribuições a parâmetros

```
1. function applyCoupon(cart, coupon) {  
2. let total = 0;  
3. for (const item of cart) {  
4. total += item.price;  
5. }  
6. cart.discount = (total*coupon.percentage)/100;  
7. }
```

```
1. function calculateDiscount(cart, coupon) {  
2. let total = 0;  
3. for (const item of cart) {  
4. total += item.price;  
5. }  
6. return (total*coupon.percentage)/100;  
7. }
```


Falta de tratamento de exceções

```
682 if (teste1 != teste2){
683 break;
684 }
685 }
686 meses.add(listDias);
687 }
688 }else {
689 MessageUtil.actionMessages(messages, result.bufferMessage);
690 }
691 }catch (Exception e) {
692 e.printStackTrace();
693 }
694 return meses;
695 }
696 }
```

Tratar exceções de forma adequada

```
1.  function createTransaction(token, transaction) {  
2. try {  
3. axios({  
4. url: "https://api.paypal.com/transaction",  
5. method: "post",  
6. headers: {  
7. Authentication: `Bearer ${token}`  
8. },  
9. data: paypalAdapter.adapt(transaction)  
10. });  
11. } catch (e) {  
12. }  
13. }
```

```
1.  function createTransaction(token, transaction) {
2. try {
3. axios({
4. url: "https://api.paypal.com/transaction",
5. method: "post",
6. headers: {
7. Authentication: `Bearer ${token}`
8. },
9. data: paypalAdapter.adapt(transaction)
10. });
11. } catch (e) {
12. logRepository.saveLog(e);
13. }
14.  }
```

Lançar exceções com informações

```
1.  function createTransaction(token, transaction) {
2. try {
3. axios({
4. url: "https://api.paypal.com/transaction",
5. method: "post",
6. headers: {
7. Authentication: `Bearer ${token}`
8. },
9. data: paypalAdapter.adapt(transaction)
10. });
11. } catch (e) {
12. logRepository.saveLog(e);
13. throw new Error("Transaction error");
14. }
15.  }
```

```
1.  function createTransaction(token, transaction) {
2. try {
3. axios({
4. url: "https://api.paypal.com/transaction",
5. method: "post",
6. headers: {
7. Authentication: `Bearer ${token}`
8. },
9. data: paypalAdapter.adapt(transaction)
10. });
11. } catch (e) {
12. logRepository.saveLog(e);
13. throw new TransactionError(transaction, e);
14. }
15.  }
```

Substituir tratamento de exceção
por condição

```
1. public class ConnectionPool {  
2. private Stack available;  
3.  
4. public Connection getConnection() {  
5. Connection connection;  
6. try {  
7. connection = (Connection) available.pop();  
8. return connection;  
9. } catch(EmptyStackException e) {  
10. connection = new Connection();  
11. return connection;  
12. }  
13. }  
14. }
```

```
1. public class ConnectionPool {  
2. private Stack available;  
3.  
4. public Connection getConnection() {  
5. Connection connection;  
6. if (available.isEmpty()) {  
7. connection = new Connection();  
8. return connection;  
9. }  
10. connection = (Connection) available.pop();  
11. return connection;  
12. }  
13. }
```

```
1. public class ConnectionPool {  
2. private Stack available;  
3.  
4. public Connection getConnection() {  
5. Connection connection;  
6. if (available.isEmpty()) {  
7. return new Connection();  
8. }  
9. connection = (Connection) available.pop();  
10. return connection;  
11. }  
12. }
```

```
1. public class ConnectionPool {  
2. private Stack available;  
3.  
4. public Connection getConnection() {  
5. Connection connection;  
6. if (available.isEmpty()) {  
7. return new Connection();  
8. }  
9. return (Connection) available.pop();  
10. }  
11. }
```

```
1. public class ConnectionPool {  
2. private Stack available;  
3.  
4. public Connection getConnection() {  
5. if (available.isEmpty()) {  
6. return new Connection();  
7. }  
8. return (Connection) available.pop();  
9. }  
10. }
```

```
1. public class ConnectionPool {  
2. private Stack available;  
3.  
4. public Connection getConnection() {  
5. if (available.isEmpty()) return new Connection();  
6. return (Connection) available.pop();  
7. }  
8. }
```

Relançar exceções adequadas ao domínio

```
1. class RepositoryDatabase {  
2.  
3. getCustomer(id) {  
4. // db.one lança um erro "No data returned from query"  
5. return db.one("select * from customer where id = $1", [id]);  
6. }  
7. }
```

```
1. class RepositoryDatabase {  
2.  
3. getCustomer(id) {  
4. const customer = await db.oneOrNone("select * from customer where id = $1", [id]);  
5. if (!customer) {  
6. throw new CustomerNotFound(id);  
7. }  
8. }  
9. }
```

A close-up photograph of a stack of antique books. The spines of the books are visible, showing titles in French such as "LE PETIT CHUSSY", "L'ISTRE", "SOCIÉTÉ", "SOCIÉTÉ DE L'ART", "AUTEURS FRANÇAIS", "ELVIA DE ENIGM", and "GENÈVE Editions Ueberle". The books are bound in worn, textured covers, some with red and gold accents. The lighting is warm and focused on the central book.

Classes grandes

Extrair classe

```
1. class Invoice {
2. constructor (dueDate, amount, penaltyPercentage, interestPercentage) {
3. this.dueDate = dueDate;
4. this.amount = amount;
5. this.penaltyPercentage = penaltyPercentage;
6. this.interestPercentage = interestPercentage;
7. }
8.
9. getBalance() {
10. const dateDiffInMilli = new Date().getTime() - this.dueDate.getTime();
11. const milliToDayFactor = 1000*60*60*24;
12. const dateDiffInDays = Math.floor(dateDiffInMilli/milliToDayFactor);
13. if (dateDiffInDays <= 0) return this.amount;
14. const penaltyAmount = (this.amount*this.penaltyPercentage)/100;
15. const interestAmount = ((this.amount*this.interestPercentage)/
16. 100)*dateDiffInDays
17. return this.amount + penaltyAmount + interestAmount;
18. }
}
```

```
1. class Invoice {
2. constructor (dueDate, amount, penaltyPercentage, interestPercentage) {
3. this.dueDate = dueDate;
4. this.amount = amount;
5. this.penaltyPercentage = penaltyPercentage;
6. this.interestPercentage = interestPercentage;
7. }
8.
9. getDiffInDays() {
10. const dateDiffInMilli = new Date().getTime() - this.dueDate.getTime();
11. const milliToDayFactor = 1000*60*60*24;
12. return Math.floor(dateDiffInMilli/milliToDayFactor);
13. }
14.
15. getBalance() {
16. const dateDiffInDays = getDiffInDays();
17. if (dateDiffInDays <= 0) return this.amount;
18. const penaltyAmount = (this.amount*this.penaltyPercentage)/100;
19. const interestAmount = ((this.amount*this.interestPercentage)/
20. 100)*dateDiffInDays
21. return this.amount + penaltyAmount + interestAmount;
22. }
}
```

```
1. class Period {
2. constructor (startDate, endDate) {
3. this.startDate = startDate;
4. this.endDate = endDate;
5. }
6.
7. getDiffInDays() {
8. const dateDiffInMilli = this.startDate.getTime() - this.endDate.getTime();
9. const milliToDayFactor = 1000*60*60*24;
10. return Math.floor(dateDiffInMilli/milliToDayFactor);
11. }
12. }
```

```
1. class Invoice {
2. constructor (dueDate, amount, penaltyPercentage, interestPercentage) {
3. this.dueDate = dueDate;
4. this.amount = amount;
5. this.penaltyPercentage = penaltyPercentage;
6. this.interestPercentage = interestPercentage;
7. }
8.
9. getDiffInDays() {
10. const period = new Period(new Date(), this.dueDate);
11. return period.getDiffInDays();
12. }
13.
14. getBalance() {
15. const dateDiffInDays = getDiffInDays();
16. if (dateDiffInDays <= 0) return this.amount;
17. const penaltyAmount = (this.amount*this.penaltyPercentage)/100;
18. const interestAmount = ((this.amount*this.interestPercentage)/
19. 100)*dateDiffInDays
20. return this.amount + penaltyAmount + interestAmount;
21. }
}
```

```
1. class Invoice {
2. constructor (dueDate, amount, penaltyPercentage, interestPercentage) {
3. this.dueDate = dueDate;
4. this.amount = amount;
5. this.penaltyPercentage = penaltyPercentage;
6. this.interestPercentage = interestPercentage;
7. }
8.
9. getBalance() {
10. const period = new Period(new Date(), this.dueDate);
11. const dateDiffInDays = period.getDiffInDays();
12. if (dateDiffInDays <= 0) return this.amount;
13. const penaltyAmount = (this.amount*this.penaltyPercentage)/100;
14. const interestAmount = ((this.amount*this.interestPercentage)/
15. 100)*dateDiffInDays
16. return this.amount + penaltyAmount + interestAmount;
17. }
}
```