A New Architecture Reconciling Refactorings and Transformations

Balša Šarenac, Stéphane Ducasse and Nicolas Anquetil

Definitions

- Transformation
- Refactoring
- Precondition
- Atomic refactoring
- Composite refactoring

Imagine a world with only refactorings

- Then you have to do your transformations by hand
 - Override an existing method

Imagine a world with only transformations

• Then you can break your systems with just adding a method (as in VSCode :))

We need both refactorings and transformations

Example

Code example

RBInlineMethodRefactoring >> preconditions

```
self isOverridden ifTrue: [
self refactoringWarning:
 ('<1p>>><2s> is overridden. Do you want to inline it anyway?'
 expandMacrosWith: self classOfTheMethodToInline
 with: self inlineSelector) ] ].
```

7

Transformations AND Refactorings

- G. De Souza Santos defined Transformations and CompositeTransformations
- But a lot of code duplication
- Difficult to understand when using what
- What about preconditions?

Goals of our engineering effort

- Modernise our engine
 - Reduce code duplication
 - Cleaner code
 - More tests
 - Assess refactorings (clear/correct preconditions / semantics)
 - Usability issues

Goals of our scientific work

- Reuse of transformations and refactorings to form new ones
- Understand composition issues (ongoing)
- Our ultimate goal is
 - Support you to write your own transformation
 - Domain specific refactoring definitions

A solid basis

- A refactoring reasons on a program model
- Check preconditions on such a program model
- Produces first class changes that can be previewed
- Then and only then actual modifications are done

A kind atomic approach

- A refactoring reasons on a program model
- Check preconditions on such a program model
- Produces first class changes that can be previewed
- Then if something fails you can not apply the modifications

About Preconditions

Do you think that transformations needs preconditions?

"Transformation-based Refactorings" [IWST22] shows that there are different kinds of preconditions

Different kind of Preconditions See IWST 22

- Applicability
- Breaking change
- Skipping
- Others

applicabilityPreconditions

RBAddMethodTransformation >> applicabilityPreconditions

```
. . class should exist . .
```

. . method should be parsable . .

breakingChangesPrecondition

```
RBAddMethodRefactoring >> applicabilityPreconditions
```

. . method shouldn't be overridden . .

About Reuse

Clear separation

- Refactorings have breaking changes preconditions
- Transformations have applicability preconditions

ExampleAdd method

preconditions()
breakingChangePreconditions()
privateTransform()

(C) RBAddMethodTransformation

preconditions()
applicabilityPreconditions()
privateTransform()

ExampleAdd method

RBAddMethodRefactoring >> preconditions

transformation checkPreconditions.

^ self breakingChangePreconditions

RBAddMethodRefactoring >> privateTransform

transformation privateTransform

RBAddMethodTransformation >> privateTransform

self definingClass

compile: sourceCode
classified: protocol

Refactorings are decorators for transformations

RBAddMethodRefactoring —> RBAddMethodTransformation

- Refactoring uses Transformation to check applicability conditions
- Refactoring checks breaking change conditions
- Refactoring uses Transformation to make changes
- [Refactoring does cleanups and fixes if needed]

State of situation

• We are in the process of converting all the implementation to this design

About engineering

Realigning transformations and refactorings

- Better API
- Partial instantiation of refactorings to support better interaction
- Moving more responsibilities to refactorings

Revisit preconditions

- Some preconditions were obscure / wrong
- Clearly identify breaking and applicability preconditions
- Adding a lot of comments
- Fixing, enhancing tests

About the (T)

 You are warn when you use a Transformation

Cmd to Cm2.0

About UI

Preconditions should not raise UI!

- Preconditions had a lot of UI like:
 - Gather user input
 - Raise warnings
 - Show confirmation dialogs

New Tooling

New Architecture

Driver

- Ul is Driver's responsibility now
 - Configures refactorings
 - Gathers user input
 - Displays errors and warnings
 - Displays any other relevant information (notifications, browsers, etc.)

Open questions

- Do we keep warning and exceptions
- Why not having failing reports that can be nicely displayed

About Composition

(Started recently)

Existing Refactorings are monolithic

- G. De Souza Santos started to define more modular transformations (RBCompositeTransformation)
- We introduced
 - RBCompositeRefactoring
- Starting to play with composition semantics:)

Composite

Let us study RemovelnstanceVariables

RBCompositeRefactoring

- Execute in sequence refactorings
- P1, T1; P2, T2; ... Pn Tn

RBCompositeRefactoring >> privateTransform

```
refactorings do: [ :each | each generateChanges ]
```

Different execution semantics

- Stop on failure (as RBCompositeRefactoring)
- Skip failed and proceed (as RBCompositeContinuingRefactoring)

RBCompositeContinuingRefactoring >> privateTransform

```
refactorings do:
 [:each |
 [ each generateChanges] on: RBRefactoringError do: [:ex | ]
```

Custom composite example

Can we remove both fooUnik and barUnikUnik?

```
X >> fooUnik
^ 12

X >> barUnikUnik
^ self fooUnik + 1
```


Custom composite need

removeMethods (fooUnik, barUnikUnik)

is not equals to

removeMethod (fooUnik); removeMethod (barUnikUnik)

Custom composite

Future work: a large effort

- Continue eliminating code duplication between refactorings and transformation
- Leverage composition of refactorings where possible
- Migrate to Commander2.0
- Migrate all UI to Driver
- A lot more to...

New architecture for the future:)

- Many many hidden improvements
- Driver for interactive application
- Clear roles for Transformations and Refactoring:
 - A refactoring is a decorator of a transformation
 - Better separation of concerns

Still some work but the path is clear

