

Refactoring

What is Refactoring?

Refactoring is a disciplined technique for restructuring an existing body of code, altering its internal structure without changing its external behavior.

Martin Fowler
Refactoring, improving design of existing code

What happened?

Sharepoint?

Lack of time?

Lack of skill?

Poor management?

HOW TO WRITE GOOD CODE:

Why Refactor?

Any fool can write code that
a computer can understand.
Good programmers write code
that humans can understand

Martin Fowler

Remove duplication

Remove duplication

Remove duplication

Make code
maintainable

Make code readable
(by humans)

Spaghetti Code

Technical Debt

Improve Design

Reduce BLOC
(beers × LOC)

When to Refactor?

Fixing bugs

Adding features

Code Review

Manager on Vacation?

I 100% sure the new
code is better

Cost Not to Refactor
greater than
Cost to Refactor

Cost = Doing the change
+ Testing it
+ Documentation

**Risk of
Introducing bugs**

I DON'T ALWAYS TEST MY
CODE

BUT WHEN I DO I DO IT IN
PRODUCTION

Only refactor if you
are confident
(it works as before, no side effects)

Unit Tests

One class
One method

No dependencies
(mocks)

**Hard to do
with Legacy Code**

Core of TDD

Integration Tests

More than
one class

Communication
between
components

Acceptance tests

Black box testing

End to end

Given input
When doing XXX
Expect output

**Works with
Legacy Code**

**Works with
New Code**

**Works with
-40!!!**

Core of BDD

How to Refactor?

SOLID

Avoid nesting

Separate long method

Loop to LINQ

Extract Method Move Field IF to predicate

Dependency Injection

Extract Class

Extract param list

Move Method

Extract Method

Move Field

IF

to predicate

A GUIDE TO UNDERSTANDING FLOW CHARTS PRESENTED IN FLOW CHART FORM

Code should be clear

Like telling a story

Refactoring algorithm

The ONLY VALID measurement OF code QUALITY: WTFs/MINUTE

Second
Write a test for it

Third
Make it better

Fourth

Run the tests

**Repeat until
out of coffee**

Nesting Conditionals

C#

```
public double SomeMethod()
{
 var result = 0d;

 if (_firstGuard)
 {
 result = FirstCalculation();
 if (_secondGuard)
 {
 result = SecondCalculation();
 }
 }
 return result;
}
```

C#

```
public double BetterMethod()
{
 if (!_firstGuard)
 {
 return 0;
 }

 if (!_secondGuard)
 {
 return FirstCalculation();
 }

 return SecondCalculation();
}
```

REFACTORED

Ruby

```
class NestedCalculation
  def awesome_method
 first_calculation || second_calculation || default_calculation
  end

  def first_calculation
 @first_guard && some_calc_here
  end

  def second_calculation
 # etc...
  end
end
```

REFACTORED

C#

```
public double SomeMethod()
{
 var result = 0d;

 if (_guard1)
 {
 if (_guard2)
 {
 if (_guard3)
 {
 result = Calc1() + Calc2();
 }
 }
 }
 return result;
}
```

C#

```
public double BetterMethod()
{
 if (_guard1 && _guard2 && _guard3)
 {
 return Calc1() + Calc2();
 }

 return 0;
}
```

REFACTORED

C#

```
public bool SomeMethod()
{
 var result = false;

 if (_firstGuard)
 {
 if (_secondGuard)
 result = true;
 }
 else
 result = true;

 return result;
}
```

C#

```
public bool BetterMethod()
{
 return !_firstGuard || _secondGuard;
}
```

REFACTORED

Functional Inspiration

DRY

Stop writing
custom loops

Meaning rulez

Java

```
public Iterable<String> deploy(  
 Iterable<String> collection) {  
  
 Collection<String> result = new ArrayList<>...;  
  
 Iterator<String> cursor = collection.iterator();  
  
 while(cursor.hasNext()) {  
 result.add("Deployed to " + cursor.next());  
 }  
  
 return result;  
}
```

Java

```
public Iterable<String> betterDeploy(  
 Iterable<String> environments) {  
  
 return with(environments)  
 .convert(new DeployConverter());  
}  
  
class DeployConverter  
 implements Converter<String, String> {  
  
 public String convert(String env) {  
 return "Deployed to " + env;  
 }  
}
```

REFACTORED

Scala

```
def betterDeploy(environments: Iterable[String])  
  : Iterable[String] {  
  
  environment.map env => s"Deploy to $env"  
}
```

REFACTORED

Java

```
public class Movie {  
  
 private String title;  
 private int review;  
  
 public Movie(String title, int review) {  
 this.title = title;  
 this.review = review;  
 }  
  
 public String getTitle() {...}  
  
 public int getReview() {...}  
}
```

Java

```
@Test
public void whereAreMyPostIt() {
 // arrange
 Iterable<Movie> movies = asList(
 new Movie("Blazing Saddles", 5), new Movie("Terminator"),
 new Movie("Canadian Bacon", 8)
 );
 // act
 Iterable<Movie> reviewed =
 filter(having(on(Movie.class).getReview(), greaterThan(-1)),
 movies);
 // assert
 assertThat(joinFrom(reviewed).getTitle(),
 equalTo("Blazing Saddles, Canadian Bacon"));
}
```

REFACTORED

Java

REFACTORED

```
@Test
public void wheresMyGanttChart() {
 // arrange
 Iterable<Movie> movies = asList(new Movie("Blazing Saddles"),
 new Movie("Terminator"), new Movie("Curator"));

 // act
 Matcher<Movie> endsWithAtor = new Predicate<Movie>() {
 public boolean apply(Movie item) {
 return item.getTitle().endsWith("ator");
 }
 };

 Iterable<Movie> actual = filter(endsWithAtor, movies);

 // assert
 assertThat(joinFrom(actual).getTitle(),
 equalTo("Terminator, Curator"));
}
```

C#

```
public int Mysterious(IEnumerable<int> collection)
{
 return collection.Aggregate((a, b) => a + b);
}
```

Coffee

```
[1..1000].reduce (t, s) -> t + s
```

What about
MONADS?

Just kidding :)

Don't forget OOP

Abstraction is
KEY

Salary increase

Budget:

2013

Previous Salary:

\$ 20,500.00

```
class BudgetViewModel

 constructor: (json) ->
 @budgets = [2013, 2012, 2011]
 @budgetIndex  = 0

 salary: ->
 return 5000 if @budgetIndex == 0
 return 2000 if @budgetIndex == 1
 1000
```

```
class BudgetViewModel  
  
 constructor: ->  
 @budgets = [  
 new BudgetModel(2013, 5000),  
 new BudgetModel(2012, 2000),  
 new BudgetModel(2011, 1000)  
 ]  
 @budget = @budgets[0]  
  
 salary: => @budget.salary
```

REFACTORED

REFACTORED

```
class BudgetViewModel

 constructor: ->
 @budgets = ko.observableArray [
 new BudgetModel(2013, 5000),
 new BudgetModel(2012, 2000),
 new BudgetModel(2011, 1000)
 ]

 @budget = ko.observable()

 @salary = ko.computed => @budget().salary
```

Language is your friend
(or it should be)

The right tool
for the job

```
class window.NewsViewModel

 constructor: (@limit = -1) ->
 @news = ko.observableArray()
 @title = ko.observable()
 $.getJSON '../api/news', @loadNews

 loadNews: (data) =>
 max = (if @limit == -1 then -1 else @limit - 1)
 @news(@createNewsItem(e) for e in data[0..max])
 @title @news()[0]?>Title

 createNewsItem: (e) =>
 newsItem =
 Title: e.Title
 Date: @parseDate(e.Date)
 Body: e.Body
```

JS

```
(function() {
 var __bind = function(fn, me){ return function(){ return fn.apply(me, arguments); }; };

 window.NewsViewModel = (function() {

 function NewsViewModel(limit) {
 this.limit = limit != null ? limit : -1;
 this.createNewsItem = __bind(this.createNewsItem, this);

 this.loadNews = __bind(this.loadNews, this);

 this.news = ko.observableArray();
 this.title = ko.observable();
 $.getJSON('../api/news', this.loadNews);
 }

 NewsViewModel.prototype.loadNews = function(data) {
 var e, max, _ref;
 max = (this._limit === -1 ? -1 : this.limit - 1);
 this.news((function() {
 var _i, _len, _ref, _results;
 _ref = data.slice(0, max + 1 || 9e9);
 _results = [];
 for (_i = 0, _len = _ref.length; _i < _len; _i++) {
 e = _ref[_i];
 _results.push(this.createNewsItem(e));
 }
 return _results;
 }).call(this));
 return this.title(_ref = this.news()[0]) != null ? _ref.Title : void 0;
 };

 NewsViewModel.prototype.createNewsItem = function(e) {
 var newsItem;
 return newsItem = {
 Title: e.Title,
 Date: this.parseDate(e.Date),
 Body: e.Body
 };
 };

 return NewsViewModel;
 })();
}).call(this);
```

JVM supports
multiple languages

same for
.net framework

Tests are a great
place to start

Thank you!

amir@barylko.com

@abarylko

<http://bit.ly/abarylkop>

Books

Books

The Pragmatic Programmer

from journeyman
to master

Andrew Hunt
David Thomas

DRAFT
VERSION 1.0

Photo Credit

- Under <http://creativecommons.org/licenses/by/2.5/>
 - Joe Cheng, DSC_7820-01, <http://flic.kr/p/2Zt2u>
 - Bill Ward, Derek Schin's Trucks 1, <http://flic.kr/p/m5L5S>
 - Jeremy Keith, Roast beef, <http://flic.kr/p/TKUz>
 - Rob Campbell, Field of daisies, <http://flic.kr/p/6QJjU4>
 - Karin Dalziel, The Thinker, <http://flic.kr/p/4UYArc>
- Under <http://creativecommons.org/licenses/by-sa/3.0/us/>
 - Derick Bailey, SOLID Motivational Posters, <http://bit.ly/17aVaHg>

Photo Credit 2

- How to write good code, <http://xkcd.com/844/>
- Understanding flow charts, <http://lifehacker.com/5909501/how-to-choose-the-best-chart-for-your-data>

Resources

- <http://www.infoq.com/news/2010/06/decision-to-refactor>
- <http://stackoverflow.com/questions/38635/what-static-analysis-tools-are-available-for-c>
- Refactoring Catalog: <http://www.refactoring.com/catalog/>
- LambdaJ: <https://code.google.com/p/lambdaj>
- Coffeescript: <http://coffeescript.org/>