

Introduction to Refactoring

Ganesh Samarthyam
ganesh.samarthyam@gmail.com

“Applying design principles is the key to creating high-quality software!”


Architectural principles:
Axis, symmetry, rhythm, datum, hierarchy, transformation

For architects: design is the key!


Agenda

- **Refactoring Foundations**
- Refactoring - Principles
- Refactoring Bad Smells
- Refactoring Tools


Why care about refactoring?


As an evolving program is continually changed, its complexity, reflecting deteriorating structure, increases unless work is done to maintain or reduce it

- Lehman's law of Increasing Complexity

What is refactoring?

Refactoring (noun): a *change* made to the *internal structure* of software to make it easier to *understand and cheaper to modify* without changing its observable behavior

Refactor (verb): to restructure software by applying a series of refactorings without changing its observable behavior


Should this be “refactored”?

```
class Base {  
 public Base() {  
 foo();  
 }  
 public void foo() {  
 System.out.println("In Base's foo ");  
 }  
}  
  
class Derived extends Base {  
 public Derived() {  
 i = new Integer(10);  
 }  
 public void foo() {  
 System.out.println("In Derived's foo " + i.toString());  
 }  
 private Integer i;  
}  
  
class Test {  
 public static void main(String [] s) {  
 new Derived();  
 }  
}
```

Crashes by throwing a
NullPointerException

It's a bug! Fix it - its not called refactoring


Should this be “refactored”?

Does this have “long message chains” smell?


```
Calendar calendar = new Calendar.Builder()  
 .set(YEAR, 2003)  
 .set(MONTH, APRIL)  
 .set(DATE, 6)  
 .set(HOUR, 15)  
 .set(MINUTE, 45)  
 .set(SECOND, 22)  
 .setTimeZone(TimeZone.getDefault())  
 .build();  
System.out.println(calendar);
```

No - it's a feature
(use of builder pattern)!

Should this be “refactored”?


Smells approach to refactoring


What are smells?

“Smells are certain structures
in the code that suggest
(sometimes they scream for)
the possibility of refactoring.”


Granularity of smells

Architectural

Cyclic dependencies between modules

Monolithic modules

Layering violations (back layer call, skip layer call, vertical layering, etc)

Design

God class

Refused bequest

Cyclic dependencies between classes

Code (implementation)

Internal duplication (clones within a class)

Large method

Temporary field

Agenda

- Refactoring Foundations
- **Refactoring - Principles**
- Refactoring Bad Smells
- Refactoring Tools


3 principles behind patterns

Program to an interface, not to an implementation

Favor object composition over inheritance

Encapsulate what varies

SOLID principles

Single Responsibility Principle (SRP)

- There should never be more than one reason for a class to change

Open Closed Principle (OCP)

- Software entities (classes, modules, functions, etc.) should be open for extension, but closed for modification

Liskov's Substitution Principle (LSP)

- Pointers or references to base classes must be able to use objects of derived classes without knowing it

Dependency Inversion Principle (DIP)

- Depend on abstractions, not on concretions

Interface Segregation Principle (ISP)

- Many client-specific interfaces are better than one general-purpose interface

“When you find you have to add a feature to a program, and the program's code is not structured in a convenient way to add the feature, first refactor the program to make it easy to add the feature, then add the feature.”

“Refactoring changes the programs in small steps.
If you make a mistake, it is easy to find the bug.”

“Don't publish interfaces prematurely. Modify your code ownership policies to smooth refactoring.”


“When you get a bug report, start by writing a unit test that exposes the bug.”

“Before you start refactoring, check that you have a solid suite of tests.”

“Make sure all tests are fully automatic and that they check their own results.”

“It is better to write and run incomplete tests than not to run complete tests.”

IMPaCT Process Model


Refactoring: Practical concerns

“Fear of breaking
working code”

Where do I have time
for refactoring?

How to refactor code in legacy projects (no automated tests, difficulty in understanding, lack of motivation, ...)?

Is management buy-in necessary for refactoring?

Agenda

- Refactoring Foundations
- Refactoring - Principles
- **Refactoring Bad Smells**
- Refactoring Tools


Fowler's bad smells

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

What's that smell?


“Large class”
smell


Refactoring with “extract class”


What's that smell?


“Refused
bequest” smell

Refused bequest smell

A class that overrides a method of a base class in such a way that the contract of the base class is not honored by the derived class

What's that smell?

```
class GraphicsDevice  
  
public void setFullScreenWindow(Window w) {  
 if (w != null) {  
 if (w.getShape() != null) { w.setShape(null); }  
 if (w.getOpacity() < 1.0f) { w.setOpacity(1.0f); }  
 if (!w.isOpaque()) {  
 Color bgColor = w.getBackground();  
 bgColor = new Color(bgColor.getRed(),  
 bgColor.getGreen(),  
 bgColor.getBlue(), 255);  
 w.setBackground(bgColor);  
 }  
 }  
 ...  
}
```

This code in
GraphicsDevice uses
more methods of
Window than calling
its own methods!

“Feature
envy” smell

Feature envy smell

Methods that are more interested in the data of other classes than that of their own class


What's that smell?

“Lazy class”
smell

```
public class FormattableFlags {  
 // Explicit instantiation of this class is prohibited.  
 private FormattableFlags() {}  
 /** Left-justifies the output. */  
 public static final int LEFT_JUSTIFY = 1<<0; // '-'  
 /** Converts the output to upper case */  
 public static final int UPPERCASE = 1<<1; // 'S'  
 /** Requires the output to use an alternate form. */  
 public static final int ALTERNATE = 1<<2; // '#'  
}
```


What's that smell?

Results in “Inappropriate intimacy” smell


What's that smell?

Results in “Inappropriate intimacy” smell


What's that smell?


Unused abstract
classes in an
application


Refactoring “speculative generalization”


Duplicated Code


CTRL-C and CTRL-V


Types of Clones

Type 1

- **exactly identical** except for variations in whitespace, layout, and comments

Type 2

- **syntactically identical** except for variation in symbol names, whitespace, layout, and comments


Type 3

- identical except some **statements changed, added, or removed**

Type 4

- when the fragments are **semantically identical** but implemented by syntactic variants


How to deal with duplication?


What's that smell?


Refactoring


Refactoring


```
/**  
 * Pluggable look and feel interface for JButton.  
 */  
public abstract class ButtonUI extends ComponentUI {  
}
```

What's that smell?


Refactoring


Extract
Superclass


What's that smell?


How about this refactoring?


How about this refactoring?


Suggested refactoring


Practical considerations


What's that smell?


Refactoring


What's that smell?


Liskov's Substitution Principle (LSP)


It should be possible to replace
objects of supertype with
objects of subtypes without
altering the desired behavior of
the program

Barbara Liskov

Refactoring


What's that smell?


Refactoring for Date

Replace inheritance
with delegation


What's that smell?

javax.swing.Timer

- executing objects of type ActionEvent at specified intervals

java.util.Timer

- scheduling a thread to execute in the future as a background thread

javax.management.timer
.Timer

- sending out an alarm to wake-up the listeners that have registered to get timer notifications

What's that smell?


Rectangle2D class

```
/*
 * Note on casts to double below. If the arithmetic of
 * x+w or y+h is done in float, then some bits may be
 * lost if the binary exponents of x/y and w/h are not
 * similar. By converting to double before the addition
 * we force the addition to be carried out in double to
 * avoid rounding error in the comparison.
 *
 * See bug 4320890 for problems that this inaccuracy causes.
 */
```


Rectangle class

```
/*
 * Note on casts to double below. If the arithmetic of
 * x+w or y+h is done in int, then we may get integer
 * overflow. By converting to double before the addition
 * we force the addition to be carried out in double to
 * avoid overflow in the comparison.
 *
 * See bug 4320890 for problems that this can cause.
 */
```


What's that smell?


Refactoring


What's that smell?


Refactoring


What's that smell?

```
public Insets getBorderInsets(Component c, Insets insets){  
 Insets margin = null;  
 // Ideally we'd have an interface defined for classes which  
 // support margins (to avoid this hackery), but we've  
 // decided against it for simplicity  
 //  
 if (c instanceof AbstractButton) {  
 margin = ((AbstractButton)c).getMargin();  
 } else if (c instanceof JToolBar) {  
 margin = ((JToolBar)c).getMargin();  
 } else if (c instanceof JTextComponent) {  
 margin = ((JTextComponent)c).getMargin();  
 }  
 // rest of the code omitted ...
```

Refactoring


Refactoring

```
if (c instanceof AbstractButton) {  
 margin = ((AbstractButton)c).getMargin();  
} else if (c instanceof JToolBar) {  
 margin = ((JToolBar)c).getMargin();  
} else if (c instanceof JTextComponent) {  
 margin = ((JTextComponent)c).getMargin();  
}
```


```
margin = c.getMargin();
```


What's that smell?


Refactoring


Refactoring


What's that smell?


What's that smell?


Refactoring “speculative generality”


What's that smell?


Refactoring


How about multiple interface inheritance?


Case study


What's that smell?

```
switch (transferType) {  
 case DataBuffer.TYPE_BYTE:  
 byte bdata[] = (byte[])inData;  
 pixel = bdata[0] & 0xff;  
 length = bdata.length;  
 break;  
 case DataBuffer.TYPE USHORT:  
 short sdata[] = (short[])inData;  
 pixel = sdata[0] & 0xffff;  
 length = sdata.length;  
 break;  
 case DataBuffer.TYPE_INT:  
 int idata[] = (int[])inData;  
 pixel = idata[0];  
 length = idata.length;  
 break;  
 default:  
 throw new UnsupportedOperationException("This method has not been "+ "implemented  
for transferType " + transferType);  
}
```


Replace conditional with polymorphism

protected int transferType;


protected DataBuffer dataBuffer;

```
switch (transferType) {  
 case DataBuffer.TYPE_BYTE:  
 byte bdata[] = (byte[])inData;  
 pixel = bdata[0] & 0xff;  
 length = bdata.length;  
 break;  
 case DataBuffer.TYPE USHORT:  
 short sdata[] = (short[])inData;  
 pixel = sdata[0] & 0xffff;  
 length = sdata.length;  
 break;  
 case DataBuffer.TYPE_INT:  
 int idata[] = (int[])inData;  
 pixel = idata[0];  
 length = idata.length;  
 break;  
 default:  
 throw new UnsupportedOperationException("This method  
has not been "+ "implemented for transferType " +  
transferType);  
}
```


pixel = dataBuffer.getPixel();
length = dataBuffer.getSize();

Scenario


- Assume that you need to support different Color schemes in your software
 - RGB (Red, Green, Blue), HSB (Hue, Saturation, Brightness), and HLS (Hue, Lightness, and Saturation) schemes
- Overloading constructors and differentiating them using enums can become confusing
- What could be a better design?

```
enum ColorScheme { RGB, HSB, HLS, CMYK }
class Color {
 private float red, green, blue; // for supporting RGB scheme
 private float hue1, saturation1, brightness1; // for supporting HSB scheme
 private float hue2, lightness2, saturation2; // for supporting HLS scheme
 public Color(float arg1, float arg2, float arg3, ColorScheme cs) {
 switch (cs) {
 // initialize arg1, arg2, and arg3 based on ColorScheme value
 }
 }
}
```

Hands-on exercise

- ❖ Refactor Color.java
- ❖ Hint: Use “factory method” design pattern

A solution using factory method pattern


Factory method pattern: Discussion

Define an interface for creating an object, but let subclasses decide which class to instantiate. Factory method lets a class defer instantiation to subclasses.

- ❖ A class cannot anticipate the class of objects it must create
- ❖ A class wants its subclasses to specify the objects it creates


- ❖ Delegate the responsibility to one of the several helper subclasses
- ❖ Also, localize the knowledge of which subclass is the delegate

Factory method: Java library example

```
Logger logger = Logger.getLogger(TestFileLogger.class.getName());
```

Scenario

- ❖ Consider a Route class in an application like Google Maps
- ❖ For finding shortest path from source to destination, many algorithms can be used
- ❖ The problem is that these algorithms get embedded into Route class and cannot be reused easily (smell!)


How will you refactor such that

- a) Support for shortest path algorithm can be added easily?
- b) Separate path finding logic from dealing with location information.


Route

```
+ Route(String, String)
+ getShortestPathJohnson()
+ getShortestDijkstras()
+ getShortestBellmanFords()
+ ...
```

How about this solution?


You're right: Its Strategy pattern!


Strategy pattern: Discussion

Defines a family of algorithms, encapsulates each one, and makes them interchangeable. Strategy lets the algorithm vary independently from clients that use it

- ❖ Useful when there is a set of related algorithms and a client object needs to be able to dynamically pick and choose an algorithm that suits its current need


- ❖ The implementation of each of the algorithms is kept in a separate class referred to as a strategy.
- ❖ An object that uses a Strategy object is referred to as a context object.
- ❖ Changing the behavior of a Context object is a matter of changing its Strategy object to the one that implements the required algorithm

Scenario

```
class Plus extends Expr {  
 private Expr left, right;  
 public Plus(Expr arg1, Expr arg2) {  
 left = arg1;  
 right = arg2;  
 }  
 public void genCode() {  
 left.genCode();  
 right.genCode();  
 if(t == Target.JVM) {  
 System.out.println("iadd");  
 }  
 else { // DOTNET  
 System.out.println("add");  
 }  
 }  
}
```

How to separate:


- a) code generation logic from node types?
- b) how to support different target types?

A solution using Visitor pattern


```
class Plus extends Expr {  
 private Expr left, right;  
 public Plus(Expr arg1, Expr arg2) {  
 left = arg1;  
 right = arg2;  
 }  
 public Expr getLeft() {  
 return left;  
 }  
 public Expr getRight() {  
 return right;  
 }  
 public void accept(Visitor v) {  
 v.visit(this);  
 }  
}
```

```
class DOTNETVisitor extends Visitor {  
 public void visit(Constant arg) {  
 System.out.println("ldarg " + arg.getVal());  
 }  
 public void visit(Plus plus) {  
 genCode(plus.getLeft());  
 genCode(plus.getRight());  
 System.out.println("add");  
 }  
 public void visit(Sub sub) {  
 genCode(sub.getLeft());  
 genCode(sub.getRight());  
 System.out.println("sub");  
 }  
 public void genCode(Expr expr) {  
 expr.accept(this);  
 }  
}
```

Visitor pattern: structure


Visitor pattern: call sequence


Visitor pattern: Discussion


Represent an operation to be performed on the elements of an object structure.
Visitor lets you define a new operation without changing the classes of the
elements on which it operates

- ❖ Many distinct and unrelated operations need to be performed on objects in an object structure, and you want to avoid “polluting” their classes with these operations


- ❖ Create two class hierarchies:
 - ❖ One for the elements being operated on
 - ❖ One for the visitors that define operations on the elements

What's that smell?


What's that smell?


Refactoring “incomplete library classes” smell


min/max	open/close	create/destroy	get/set
read/write	print/scan	first/last	begin/end
start/stop	lock/unlock	show/hide	up/down
source/target	insert/delete	first/last	push/pull
enable/disable	acquire/release	left/right	on/off

Abstract factory pattern


What's that smell?

“Combination explosion” smell


Refactoring using Bridge structure


Refactoring with Lambdas

```
File[] files = new File(".").listFiles(  
 new FileFilter() {  
 public boolean accept(File f) { return f.isFile(); }  
 }  
);  
for(File file: files) {  
 System.out.println(file);  
}
```


```
Arrays.stream(new File("."))  
 .listFiles(file -> file.isFile())  
 .forEach(System.out::println);
```

Refactoring APIs

```
public class Throwable {  
 // following method is available from Java 1.0 version.  
 // Prints the stack trace as a string to standard output  
 // for processing a stack trace,  
 // we need to write regular expressions  
 public void printStackTrace();  
 // other methods omitted  
}
```

Refactoring APIs


```
public class Throwable {  
 // following method is available from Java 1.0 version.  
 // Prints the stack trace as a string to standard output  
 // for processing a stack trace,  
 // we need to write regular expressions  
 public void printStackTrace();  
 // other methods omitted  
}
```


```
public class Throwable {  
 public void printStackTrace();  
 public StackTraceElement[] getStackTrace(); // Since 1.4  
 // other methods omitted  
}
```

```
public final class StackTraceElement {  
 public String getFileName();  
 public int getLineNumber();  
 public String getClassName();  
 public String getMethodName();  
 public boolean isNativeMethod();  
}
```


Smells tend to “co-occur”


Amplification


Architecture smells


Agenda


- Refactoring Foundations
- Refactoring - Principles
- Refactoring Bad Smells
- **Refactoring Tools**


Structural Analysis for Java (stan4j)


JArchitect


InFusion


PMD CPD


SotoArc


CodeCity


Understand

Project Metrics Browser

Project metrics for: C:\projects\C++\pixie.udb

Snapshots: Current Database


What do the metric names mean?

Metrics	
AltAvgLineBlank	1
AltAvgLineCode	11
AltAvgLineComment	1
AltCountLineBlank	95
AltCountLineCode	320
AltCountLineComment	186
AvgCyclomatic	2
AvgCyclomaticModified	2
AvgCyclomaticStrict	2
AvgEssential	1.08
AvgLine	13
AvgLineBlank	1
AvgLineCode	6
AvgLineComment	0
CountDeclClass	0
CountDeclFunction	26
CountLine	595
CountLineBlank	83
CountLineCode	154
CountLineCodeDecl	41


align.h (File)
comments.h (File)
containers.h (File)
global.h (File)
mathSpec.cpp (File)
mathSpec.h (File)
os.cpp (File)
 gettimeofday (Static Function)
 osAvailableCPUs (Function)
 osCPUTime (Function)
 osCreateDir (Function)
 osCreateMutex (Function)
 osCreateSemaphore (Function)
 osCreateThread (Function)
 osDeleteDir (Function)
 osDeleteFile (Function)
 osDeleteMutex (Function)
 osDeleteSemaphore (Function)
 osEnumerate (Function)
 osEnvironment (Function)
 osFileExists (Function)

Generate Detailed Metrics... Export To HTML ▾ Copy Selected Copy All

Eclipse IDE


Books to read


REFACTORING

IMPROVING THE DESIGN OF EXISTING CODE

MARTIN FOWLER

With Contributions by Kent Beck, John Brant,
William Opdyke, and Don Roberts

Foreword by Erich Gamma
Object Technology International Inc.


The Addison-Wesley Signature Series


REFACTORING TO PATTERNS

JOSHUA KERIEVSKY


Forewords by Ralph Johnson and Martin Fowler
Afterword by John Brant and Don Roberts

Design Patterns

Elements of Reusable
Object-Oriented Software

Erich Gamma
Richard Helm
Ralph Johnson
John Vlissides


Cover art © 1994 M.C. Escher / Cordon Art - Baarn - Holland. All rights reserved.

Foreword by Grady Booch


ADDISON-WESLEY PROFESSIONAL COMPUTING SERIES


Refactoring for Software Design Smells

Managing Technical Debt


Girish Suryanarayana,
Ganesh Samarthyam, Tushar Sharma


“Applying design principles is the key to creating high-quality software!”


Architectural principles:
Axis, symmetry, rhythm, datum, hierarchy, transformation

Image credits

- ❖ http://en.wikipedia.org/wiki/Fear_of_missing_out
- ❖ http://lesliejanemoran.blogspot.in/2010_05_01_archive.html
- ❖ http://javra.eu/wp-content/uploads/2013/07/angry_laptop2.jpg
- ❖ <https://www.youtube.com/watch?v=5R8XHrfJkeg>
- ❖ <http://womenworld.org/image/052013/31/113745161.jpg>
- ❖ http://www.fantom-xp.com/wallpapers/33/I'm_not_sure.jpg
- ❖ <https://www.flickr.com/photos/31457017@N00/453784086>
- ❖ <https://www.gradtouch.com/uploads/images/question3.jpg>
- ❖ <http://gurujohn.files.wordpress.com/2008/06/bookcover0001.jpg>
- ❖ http://upload.wikimedia.org/wikipedia/commons/d/d5/Martin_Fowler_-_Swipe_Conference_2012.jpg
- ❖ http://www.codeproject.com/KB/architecture/csdespat_2/dpcs_br.gif
- ❖ http://upload.wikimedia.org/wikipedia/commons/thumb/2/28/Bertrand_Meyer_IMG_2481.jpg/440px-Bertrand_Meyer_IMG_2481.jpg
- ❖ <http://takeji-soft.up.n.seesaa.net/takeji-soft/image/GOF-OOPSLA-94-Color-75.jpg?d=a0>
- ❖ https://developer.apple.com/library/ios/documentation/cocoa/Conceptual/OOP_ObjC/Art/watchcalls_35.gif
- ❖ http://www.pluspack.com/files/billeder/Newsletter/25/takeaway_bag.png
- ❖ <http://cdn1.tnwcdn.com/wp-content/blogs.dir/1/files/2013/03/design.jpg>


Ganesh Samarthyam


ganesh.samarthyam@gmail.com


@GSamarthyam

LinkedIn <http://bit.ly/sgganesh>

