http://sourcemaking.com/refactori
ng

Focus on the ones in Netbeans

Code Evolution

- Programs evolve and code is NOT STATIC
 - Code duplication
 - Outdated knowledge (now you know more)
 - Rethink earlier decisions and rework portions of the code
 - Customer changes
 - Performance
 - Clarifications for teammates
- Refactoring!
- In industry, it is common for refactoring not to be done due to time pressure
 - Fail to refactor now and there will be a far greater time investment to fix problems later on as size and dependencies increase
 - Code that needs refactoring can be viewed as a tumor or "growth"

- The process of rewriting a computer program
 - to improve its structure or readability
 - while explicitly preserving its external behavior
- A series of small behavior-preserving transformations
 - Each transformation (called a 'refactoring') does little
 - The system is also kept fully working after each refactoring
 - Reduces the chances that a system gets seriously broken during the restructuring
 - We can prove that after refactoring, behavior has not changed by rerunning our tests
- If not done regularly
 - Over time, as more and more code is written, system becomes harder to maintain and extend

- Refactoring does not fix bugs or add new functionality
 - Improves the understandability of the code
 - Changes code structure and design
 - e.g. eliminates duplication or optimize
 - Removes dead code
- Make it easier for human maintenance in the future
 - Adding new behavior to a program might be difficult with the program's current structure
 - Refactor it first to make it easy, and then add the new behavior

- Coined in analogy with the factorization of numbers and polynomials
 - $x^2 1$ can be factored as (x + 1)(x 1)
 - Revealing an internal structure that was previously not visible
 - such as the two roots at -1 and +1
 - Similarly, the change in visible code structure can often reveal the "hidden" internal structure of the original code
- Over 100 in total
 - 18 supported by eclipse (3.0)

Guidelines

- Make sure you have good tests before refactoring
 - Know quickly if your changes have broken system
- Don't refactor and add/remove/change functionality at the same time
 - WHY?

Refactor early and refactor often

- Simple example:
 - Change a variable name into something more meaningful, such as from a single letter i to interestRate

- More complex examples
 - Eliminating duplicate code

Refactoring Recurring Code

- Eliminates duplicate code segments
 - Makes maintenance costly
- Consists of the following steps
 - Identifying recurring code segments
 - Same logic and often same exact code
 - CAVEAT: Not all code that looks alike is actually alike!
 - Capture this logic in a generic component defined ONCE
 - Restructure program so that every occurrence of the code segment is a reference to the generic component
- via
 - method invocation
 - inheritance
 - delegation

Refactoring via Method Invocation

```
Class Computation
  void method1( . . .) {
 • //...
 computeStep1();
 computeStep2();
 computeStep3();
 • //...
void method2( . . .) {
 • //...
 computeStep1();
 computeStep2();
 computeStep3();
 • //...
- //...
```

```
Class RefactoredComputation
 void computeAll(. . .){
 computeStep1();
 computeStep2();
 computeStep3();}
 void method1( . . .) {
 • //...
 computeAll();
 • //...
 void method2( . . .) {
 • //...
 computeStepAll();
 • //...
 //...
```

via Method Invocation

Extract Method Refactoring

- Effective only when
 - All methods that contain the recurring code segment belong to the same class
 - Each occurrence of the recurring code segment is contained within a single method

- For recurring code segments in different classes
- class ComputationA{
 - void method1(...) {
 - //...
 - computeStep1();
 - computeStep2();
 - computeStep3();
 - //..}
 - **-** //... }

- class ComputationB{
 - void method2(...) {
 - //...
 - computeStep1();
 - computeStep2();
 - computeStep3();
 - //..}
 - **-** //... }

- Introduce a common superclass for ComputationA and ComputationB
- Place common code in a method in superclass

```
class Common {
 void computeAll( . . .) {
 computeStep1();
 computeStep2();
 computeStep3(); }
}
```

- When extracting common code segments to a superclass, all fields involved in the computations must also be extracted and promoted
- Pull Up Method Refactoring

- class ComputationA
 extends Common{
 - void method1(...) {
 - //...
 - computeAll();
 - //..}
 - **-** //... }

- class ComputationB
 extends Common{
 - void method2(...) {
 - //...
 - computeAll();
 - //..}
 - **-** //... }

 Done also for refactoring recurring code segments in different classes like via inheritance

- In cases where (at least one of) the involved classes already extend(s) other classes
 - Can't extend any further
- Introduce a helper class

```
class ComputationA
extends SuperClass{
 void method1(...) {
 //...
 computeStep1();
 computeStep2();
 computeStep3();
 //...}
```

```
class ComputationB{
 void method2(...) {
 //...
 computeStep1();
 computeStep2();
 computeStep3();
 //...}
 //...}
```

- Place common code in a method in helper class
 - class Helper{
 void computeAll(. . .) {
 computeStep1();
 computeStep2();
 computeStep3();}
 }
- Both classes need to contain references to the helper class

- class ComputationA
 extends SuperClass{
 void method1(...) {
 //...
 Helper helper = new Helper();
 helper.computeAll();
 //...}
- class ComputationB {
 void method2(...) {
 //...
 Helper helper = new Helper();
 helper.computeAll();
 //...}

Important Refactorings

- Rename Method or Field
- Extract Method
- Pull Up Method or Field
- Push Down Method or Field
- Move Method or Field
- Encapsulate Field
- Decompose Conditional
- Replace Magic Number with Symbolic Constant
- 100 or so more

Bad Code Smells

- Duplicate Code
 - Number 1 enemy
 - Duplication in the same class or in different classes
- Long Methods
 - Methods should be short
 - Easier to understand and maintain
 - Do only what they are supposed to do
- Large Classes
 - A class trying to do too much
 - Too many instance variables (not very related to one another)
 - E.g. university person (student, faculty, staff, etc ...)
- Long Parameter Lists
 - Pass enough to get everything you need
 - E.g. instead of passing all instance variables of an object, pass the object itself

Bad Code Smells

- Feature Envy
 - A method in a class seems more interested in a class other than the one it is actually in
 - Move Method to other class

Comments

- Don't use them as deodorant
- Thickly commented code implies that code is hard to understand and probably needs refactoring
- [http://www.cs.uu.nl/docs/vakken/mso/BadSmells.html]

Composing Methods

- Refactoring deals a lot with composing methods to package code properly
- Get rid of methods that are too long or do too much
 - A lot of their information gets buried by their complex logic
 - Extract Method
 - Replace Temp with Query
 - Remove Assignments to Parameters

Extract Method

- You have a code fragment that can be grouped together
 - Reduce method size (Method is too long)
 - Clarity (Need comments to understand into purpose)
 - Eliminate redundancy (Code is duplicated in multiple methods)
- Turn the fragment into a method whose name explains the purpose of the method
 - shorter well-named methods
 - Can be used by other methods
 - Higher-level methods read more like a series of comments

```
void printOwing() {
 printBanner(); //print details
 System.out.println("name: " + _name);
 System.out.println("amount: " + getOutstanding());
}
```

Extract Method

```
void printOwing() {
  printBanner();
  printDetails(getOutstanding());
void printDetails (double outstanding) {
  System.out.println ("name: " + name);
  System.out.println ("amount " + outstanding);
```

Extract Method

Steps

- Create a new method and name it after what it does
- Copy extracted code from the source into the target
- Scan the extracted method for references to any variables that are local in scope to the source method
 - These are local variables and parameters to the target method
 - Temporary variables used only within the extracted code become temporary variables declared in target method
 - Remove from old code
 - Temporary variables that are read from the extracted code (used elsewhere) are passed into the target method as parameters
 - Check for local-scope variables modified by extracted code
 - One modified variable: treat extracted code as a query and assign the result to the variable concerned
 - More than one variable: can't extract method as it stands
- Replace extracted code in source method with a call to target method
- Compile and test

Example: No Local Variables

```
void printOwing() {
  List listOfOrders = this.orders.elements();
double outstanding = 0.0;
// print banner
System.out.println ("***** Customer Owes ******");
// calculate outstanding
  for(Order order: listOfOrders)
 outstanding += order.getAmount();
  //print details
  System.out.println ("name:" + this.name);
  System.out.println ("amount" + outstanding);
```

Example: No Local Variables

```
void printOwing() {
  List listOfOrders = this.orders.elements();
double outstanding = 0.0;
printBanner();
 // calculate outstanding
  for(Order order: listOfOrders)
 outstanding += order.getAmount();
  //print details
  System.out.println ("name:" + this.name);
  System.out.println ("amount" + outstanding);
void printBanner() {
  // print banner
("**** Customer Owes *****");
 System.out.println
 ("*********************************
  System.out.println
```

Example: Using Local Variables

```
void printOwing() {
  List listOfOrders = this.orders.elements();
 double outstanding = 0.0;
 printBanner();
 // calculate outstanding
  for (Order order: listOfOrders)
 outstanding += order.getAmount();
  //print details
  printDetails(outstanding);
void printDetails (double outstanding) {
 System.out.println ("name:" + name);
 System.out.println ("amount" + outstanding);
```

Example: Reassigning a Local Variable

```
void printOwing()
 double getOutstanding() {
 List listOfOrders =
 List listOfOrders=this.orders.elements();
 this.orders.elements();
 double outstanding = 0.0;
 double outstanding = 0.0;
 printBanner();
 for(Order order: listOfOrders)
 // calculate outstanding
 outstanding +=
 for(Order order: listOfOrders)
 order.getAmount();
 outstanding += order.getAmount();
 return outstanding;
 //print details
 printDetails(outstanding);
void printOwing()
 printBanner();
 double outstanding = getOutstanding();
```

printDetails (outstanding);

Example: Reassigning a Local Variable

- The List variable is used only in the extracted code
 - We can move it entirely within the new method
- The outstanding variable is used in both places
 - We need to return it from the extracted method
- The outstanding variable is initialized only to an obvious initial value
 - We can initialize it only within the extracted method
 - If something more involved happens to the variable, we have to pass in the previous value as a parameter

Moving Features Between Objects

- One of the most fundamental decision in objectoriented design is deciding where to put responsibilities
 - "I've been working with objects for more than a decade, but I still never get it right the first time. That used to bother me, but now I realize that I can use refactoring to change my mind in these cases."
 - Martin Fowler
- Move Method
- Move Field
- Extract Class

- A method is using more features or is used by more methods of another class than the class on which it is defined
 - Create a new method with a similar body in the class it uses most
 - Either turn the old method into a simple delegation, or remove it altogether

- Examine all class attributes used by the source method that are defined on the source class and consider whether they also should be moved
 - If the attribute is used only by the method you are about to move, you might as well move it
 - If the attribute is used by other methods, consider moving them as well
- Declare the method in the target class
 - You may choose to use a different name, one that makes more sense in the target class
- Copy the code from the source method to the target
 - Adjust the method to make it work in its new home
 - If the method uses its source, you need to determine how to reference the source object from the target method
 - If there is no mechanism in the target class, pass the source object reference to the new method as a parameter
- Compile the target class

- Determine how to reference the correct target object from the source
 - There may be an existing field or method that will give you the target
 - If not, see whether you can easily create a method that will do so
 - If not, you need to create a new field in the source that can store the target
- Turn the source method into a delegating method
- Compile and test
- Decide whether to remove the source method or retain it as a delegating method
 - Leaving the source as a delegating method is easier if you have many references
- If you remove the source method, replace all the references with references to the target method
 - You can compile and test after changing each reference, although it is usually easier to change all references with one search and replace
- Compile and test

```
class Account{
 class AccountType{...}
 private AccountType type;
 private int daysOverdrawn;
 double overdraftCharge() {
 if (type.isPremium()) {
 double result = 10;
 if (daysOverdrawn > 7)
 • result += (daysOverdrawn - 7) * 0.85;
 return result;}
 else
 return daysOverdrawn * 1.75;
 double annualBankCharge() {
 double result = 25;
 if (daysOverdrawn > 0)
 result += overdraftCharge();
 return result;
```

- Imagine
 - Several new account types
 - Each has its own rule for computing the overdraft charge
- Thus, we need to move the overdraftCharge method over to the AccountType class
- Start by looking at the features that the overdraftCharge method uses and consider whether to move a batch of methods together
- We need the daysoverdrawn field to remain on the account class
 - Will vary with individual accounts
- Copy the method body over to the account type and get it to fit

- When we need to use a feature of the source class we can do one of the following:
 - (1) move this feature to the target class as well,
 - (2) pass the source object as a parameter to the method
 - (3) create or use a reference from the target class to the source

- class AccountType...
 - double overdraftCharge(int daysOverdrawn) {
 - if (isPremium()) {
 - double result = 10;
 - if (daysOverdrawn>7)
 - result+=(daysOverdrawn-7)*0.85;
 - return result;}
 - else
 - return daysOverdrawn * 1.75;

class Account...
 private AccountType type;

 private int daysOverdrawn;

 double overdraftCharge() {
 return type.overdraftCharge(daysOverdrawn);}

 double annualBankCharge() {
 double result = 4.5;
 if (daysOverdrawn > 0)
 result += overdraftCharge();
 return result;

- We can leave things like this, or we can remove the method in the source class
 - To remove the method I need to find all callers of the method and redirect them to call the method in account type:

- class Account...
 private AccountType type;
 private int daysOverdrawn;

 double annualBankCharge() {
 double result = 4.5;
 if (_daysOverdrawn > 0)
 result += type.overdraftCharge(daysOverdrawn);
 return result;
- Once we've replaced all the callers, we can remove the method declaration in account

- A field is, or will be, used by another class more than the class on which it is defined
- Create a new field in the target class, and change all its users

- As the system develops, we find the need for new classes and the need to shuffle responsibilities around
- A design decision that is reasonable and correct one week can become incorrect in another
- Consider moving a field if you see more methods on another class using the field than the class itself
 - This usage may be indirect, through getting and setting methods
 - We may choose to move the methods; this decision is based on interface
 - But if the methods seem sensible where they are, we move the field

- If field is public, make it private and create a setter and a getter
- Compile and test
- Create a field in the target class with a getter and setter methods
- Compile the target class
- Determine how to reference the target object from the source
 - An existing field or method may give you the target
 - If not, see whether you can easily create a method that will do so
 - If not, you may need to create a new field in the source that can store the target

- class Account...
 private AccountType type;
 private double interestRate;
 double interestForAmountDays(double amount, int days) {
 return interestRate * amount * days / 365;
 }
 Move the interest rate field to the account type
 Assume there are several methods with that reference, of which interestForAmountDays is one example
 class AccountType...
 private double interestRate;
 - void setInterestRate (double arg) {
 interestRate = arg;
 }
 double getInterestRate () {
 return interestRate;
 }

- Redirect the methods from the account class to use the account type and remove the interest rate field in the account
- private double interestRate;
 - double interestForAmountDays (double amount, int days) {
 - return type.getInterestRate() * amount * days /
 365;

Organizing Data

- Refactorings that make working with data easier
 - Replace Array with Object
 - Change Unidirectional Association to Bidirectional
 - Replace Magic Number with Symbolic Constant
 - Encapsulate Field

Encapsulate Field

- There is a public field
 - Make it private and provide accessors
- public String name
- ->
 - private String name;
 - public String getName()
 - { return name; }
 - public void setName(String arg)
 - { name = arg; }

Encapsulate Field

- One of the principal tenets of object orientation is encapsulation, or data hiding
 - Should never make your data public
 - When you make data public, other objects can change and access data values without the owning object's knowing about it
 - This separates data from behavior

Encapsulate Field

- Create getting and setting methods for the field
- Find all clients outside the class that reference the field
 - If the client uses the value, replace the reference with a call to the getting method
 - If the client changes the value, replace the reference with a call to the setting method
- Compile and test after each change
- Once all clients are changed, declare the field as private
- Compile and test

Making Method Calls Simpler

- Objects are all about interfaces
- Coming up with interfaces that are easy to understand and use is a key skill in developing good object-oriented software
- We explore refactorings that make interfaces more straightforward
 - Rename Method
 - Add Parameter
 - Parameterize Method
 - Preserve Whole Object
 - Hide Method
 - Replace Error Code with Exception

Rename Method

- The name of a method does not reveal its purpose
- Change the name of the method

Rename Method

- Methods should be named in a way that communicates their intention
- A good way to do this is to think what the comment for the method would be and turn that comment into the name of the method
- Sometimes you won't get your names right the first time
 - May well be tempted to leave it—after all it's only a name
- If you see a badly named method, it is imperative that you change it
 - Remember your code is for a human first and a computer second
- Good naming is a skill that requires practice; improving this skill is the key to being a truly skillful programmer

Rename Method

Steps:

- Check to see whether the method signature is implemented by a superclass or subclass
 - If it is, perform these steps for each implementation
- Declare a new method with the new name
- Copy the old body of code over to the new name and make any alterations to fit
- Compile
- Change the body of the old method so that it calls the new one
 - If you only have a few references, you can reasonably skip this step
- Compile and test
- Find all references to the old method name and change them to refer to the new one
- Compile and test after each change
- Remove the old method
 - If the old method is part of the interface and you cannot remove it, leave it in place and mark it as deprecated
- Compile and test

- public String getTelephoneNumber() {
 return ("(" + officeAreaCode + ") " + officeNumber);
 }
 Rename the method to getOfficeTelephoneNumber
 class Person...
 - public String getTelephoneNumber() {
 return getOfficeTelephoneNumber();
 }
 public String getOfficeTelephoneNumber() {
 return ("(" + officeAreaCode + ") " + officeNumber);
 }
- Find the callers of the old method, and switch them to call the new one

Dealing with Generalization

 Mostly dealing with moving methods around a hierarchy of inheritance

- Pull Up Field
- Pull Up Method
- Push Down Method
- Push Down Field

Pull Up Field

- Two subclasses have the same field
- Move the field to the superclass

Pull Up Field

Steps:

- Inspect all uses of the candidate fields to ensure they are used in the same way
- If fields do not have same name, rename the fields so that they have the name you want to use for the superclass field
- Compile and test
- Create a new field in the superclass
 - If the fields are private, you will need to protect the superclass field so that the subclasses can refer to it
- Delete the subclass fields
- Compile and test
- Consider using encapsulation the new field

Pull Up Method

- You have methods with identical results on subclasses
- Move them to the superclass

Pull Up Method

Steps:

- Inspect the methods to ensure they are identical
- If the methods have different signatures, change the signatures to the one you want to use in the superclass
- Create a new method in the superclass, copy the body of one of the methods to it, adjust and compile
 - If the method calls another method that is present on both subclasses but not the superclass, declare an abstract method on the superclass
 - If the method uses a subclass field, use Pull Up Field
- Delete one subclass method
- Compile and test
- Keep deleting subclass methods and testing until only the superclass method remains
- Take a look at the callers of this method to see whether you can change a required type to the superclass

- The createBill method is identical for each class:
- void createBill (date Date) {
 - double chargeAmount = chargeFor (lastBillDate, date);
 - addBill (date, charge);
- Assume we can't move the method up into the superclass, because chargeFor is different on each subclass
- First declare it on the superclass as abstract:
- class Customer...
 - abstract double chargeFor(date start, date end)

- Copy createBill from one of the subclasses
- Compile with that in place and then remove the createBill method from one of the subclasses, compile, and test
- Then remove it from the other, compile, and test

Customer

lastBillDate

addBill (dat: Date, amount: double)

createBill (Date)

chargeFor (start: Date, end: Date)

Regular Customer

chargeFor (start: Date, end: Date)

Preferred Customer

chargeFor (start: Date, end: Date)

Push Down Method

- Behavior on a superclass is relevant only for some of its subclasses
- Move it to those subclasses

Push Down Method

Steps:

- Declare a method in all subclasses and copy the body into each subclass
 - You may need to declare fields as protected for the method to access them
 - Usually you do this if you intend to push down the field later
 - Otherwise use an accessor on the superclass
 - If this accessor is not public, you need to declare it as protected.
- Remove method from superclass
- Compile and test
- Remove the method from each subclass that does't need it
- Compile and test

Push Down Method

- A field is used only by some subclasses
- Move the field to those subclasses

Push Down Field

- The opposite of Pull Up Field
- Steps
 - Declare the field in all subclasses
 - Remove the field from the superclass
 - Compile and test
 - Remove the field from all subclasses that don't need it
 - Compile and test