Refactoring

Refactoring Techniques

Code Quality is Important!

```
public void add(Object element) {
 if(!readOnly) {
 int newSize = size + 1;
 if(newSize > elements.length) {
 Object[] newElements = new Object[elements.length+10];
 for(int i=0; i<size; i++)
 newElements[i] = elements[i];
 elements = newElements;
 }
 elements[size++] = element;
 }
}</pre>
```


```
public void add(Object element) {
 if(readOnly)
 return;
 if(atCapacity())
 grow();
 addElement(element);
}
```

Refactoring is...

"A disciplined technique for restructuring an existing body of code, altering its internal structure without changing its external behavior."

Characterising Refactoring...

"Each transformation does little, but a sequence of transformations can produce a significant restructuring. Since each refactoring is small, it's less likely to go wrong".

The "Two Hat" Metaphor

- Programmer always wearing one of 2 hats:
 - The developer hat
 - The refactoring hat
- If the task can be made easier if the code is structured differently, Programmer swaps hats and refactors for a while.
- Then he swaps hats again, and adds the functionality.

What is not Refactoring

- Adding new functionality is not refactoring
- Optimization is not refactoring
- Changing code that does not compile is not refactoring

Reverse Conditional

- You have a conditional that would be easier to understand if you reversed its sense.
- Reverse the sense of the conditional and reorder the conditional's clauses.

```
if (!isSummer( date ) )
  charge = winterCharge( quantity );
else
  charge = summerCharge( quantity );
```

```
if ( isSummer( date ) )
  charge = summerCharge( quantity );
else
  charge = winterCharge( quantity );
```

Rename Method

- A method's name does not reveal its purpose
- Change the name of the method

```
Class Customer {
//...
public double getinvcdtlmt() {
  return creditLimit;
}
}
```

```
Class Customer {
//...
public double getInvoiceableCreditLimit() {
  return creditLimit;
}
}
```

Extract Method

- You have a code fragment that can be grouped together.
- Turn the fragment into a method whose name explains the purpose of the method.

```
void printOwing() {
 printBanner();

//print details
 System.out.println ("name: " + name);
 System.out.println ("amount " + getOutstanding());
}
```

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

Inline Method (Opposite of extract method)

- A method's body is just as clear as its name.
- Put the method's body into the body of its callers and remove the method.

```
int getRating() {
  return (moreThanFiveLateDeliveries()) ? 2 : 1;
}
boolean moreThanFiveLateDeliveries() {
  return numberOfLateDeliveries > 5;
}
```

```
int getRating() {
  return (numberOfLateDeliveries > 5) ? 2 : 1;
}
```

Move Method

- A method is used by more features 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.

Parameterize Method

- Several methods do similar things but with different values contained in the method body.
- Create one method that uses a parameter for the different values.

Employee	Employee
fivePercentRaise() tenPercentRaise()	raise(percentage)

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 name) {
 this.name = name;
}
```

Replace Conditional With Polymorphism

You have a conditional that chooses different behavior depending on the type of an object.

- 1. Move each leg of the conditional to an overriding method in a subclass.
- 2. Make the parent method abstract.

Replace Temp with Query

Temporary variables can lead to poor code quality

Create a method to compute or access the temporary variable

```
double basePrice = quantity * itemPrice;
if (basePrice > 1000)
 return basePrice * 0.95;
else
 return basePrice * 0.98;
```

```
if (basePrice() > 1000)
 return basePrice() * 0.95;
else
 return basePrice() * 0.98;
...
double basePrice() { return quantity * itemPrice; }
```

How Refactorings are Performed

- Fither manually or automatically.
- It is always done in small steps!

 Larger refactorings are sequences of smaller ones

Manual Refactoring

- Manual refactoring steps should always be small, because:
 - They are safer this way, because the steps are simpler
 - It is easier to backtrack
 - Pay attention to the mechanics:
 - Mechanics should stress safety

How Refactorings are Performed

- When automatic support is available, it should be preferred, but ...
- ... only if the tool is really safe.
- Example: Rename Method
 - Does it check for another method with the same name?
 - Does it account for overloading?
 - Does it account for overriding?

Encapsulate Field – Mechanics

- Create getting & 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 private.
- Compile and test again

Automatic Support

When to Refactor We should refactor when the code stinks!

Refactoring and Code Smells

- Refactorings remove *Bad Smells in the Code* i.e., potential problems or flaws
- Some will be strong, some will be subtle
- Some smells are obvious, some aren't
- Some smells mask other problems
- Some smells go away unexpectedly when we fix something else

Replace Smelly Code

Bad Smells include:

- Duplicated code
- Switch statements
- Long methods
- Large classes
- Data classes (only getters and setters in the API)
- Long parameter lists
- Use of primitives rather than objects
- Temporary variables and fields

When you write smelly code you are hacking...

Unit Tests

- Essential prerequisite for refactoring
- Solid tests (i.e. good unit test coverage)
 - Tests warn programmers of problems if they unknowningly break other parts of the application
 - Tests give an immediate/quick analysis of the effects of a change
- Tests give Courage