

Der Sprecher

Hendrik Lösch

Senior Consultant & Coach

Hendrik.Loesch@saxsys.de

@HerrLoesch

Just-About.Net

Hendrik-Loesch.de

Grundlagen der Programmierung: Test Driven Development

Business-Applikationen testgetrieben entwickeln

Grundlagen der Programmierung: Codemetriken

Softwarequalität einschätzen, sicherstellen und ...

Inversion of Control und Dependency Injection – Grundlagen

Prinzipien der modernen Software-Architektur ...

WPF-Anwendungen mit MVVM und Prism

Modulare Architekturen verstehen und umsetzen

Debugging at its best

Was ist schlechtes Design?!?

- 1. It is hard to change because every change affects too many other parts of the system. (Rigidity Starr)
- When you make a change, unexpected parts of the system break.
 (Fragility Zerbrechlich)
- 3. It is hard to reuse in another application because it cannot be disentangled from the current application. (Immobility Unbeweglich)

Refactoring VORGEHEN

Refactoring

Refactoring bezeichnet in der Software-Entwicklung die manuelle oder automatisierte **Strukturverbesserung von Quelltexten unter Beibehaltung des beobachtbaren Programmverhaltens**.

Dabei sollen die Lesbarkeit, Verständlichkeit, Wartbarkeit und Erweiterbarkeit verbessert werden, mit dem Ziel, den jeweiligen Aufwand für Fehleranalyse und funktionale Erweiterungen deutlich zu senken.

Refactoring

refactoring.com

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

Its heart is a series of small behavior preserving transformations. **Each** transformation (called a "refactoring") 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 system is kept fully working after each small refactoring, reducing the chances that a system can get seriously broken during the restructuring.

Refactoring Arten

refactoring.com

Introduce Assertion

Add Parameter Introduce Class Annotation Replace Conditional with Polymorphism Change Bidirectional Association to Unidirectional Introduce Expression Builder Replace Constructor with Factory Method Replace Data Value with Object Change Reference to Value Introduce Foreign Method Replace Delegation With Hierarchy Change Unidirectional Association to Bidirectional Introduce Gateway Change Value to Reference Replace Delegation with Inheritance Introduce Local Extension Collapse Hierarchy **Introduce Named Parameter** Replace Dynamic Receptor with Dynamic Method Definition **Consolidate Conditional Expression** Introduce Null Object Replace Error Code with Exception **Consolidate Duplicate Conditional Fragments** Introduce Parameter Object Replace Exception with Test Replace Hash with Object **Decompose Conditional** Isolate Dynamic Receptor **Duplicate Observed Data** Lazily Initialized Attribute Replace Inheritance with Delegation **Dynamic Method Definition** Move Eval from Runtime to Parse Time Replace Loop with Collection Closure Method **Eagerly Initialized Attribute** Move Field Replace Magic Number with Symbolic Constant **Encapsulate Collection** Move Method Replace Method with Method Object **Encapsulate Downcast Replace Nested Conditional with Guard Clauses** Parameterize Method Preserve Whole Object **Encapsulate Field** Replace Parameter with Explicit Methods Replace Parameter with Method Pull Up Constructor Body Extract Class Pull Up Field **Extract Interface** Replace Record with Data Class Pull Up Method **Replace Subclass with Fields** Extract Method Extract Module Push Down Field Replace Temp with Chain **Extract Subclass** Replace Temp with Query Push Down Method **Extract Superclass Recompose Conditional** Replace Type Code with Class **Extract Surrounding Method** Remove Assignments to Parameters Replace Type Code with Module Extension Extract Variable Remove Control Flag Replace Type Code With Polymorphism Replace Type Code with State/Strategy Form Template Method Remove Middle Man **Hide Delegate** Replace Type Code with Subclasses Remove Named Parameter Self Encapsulate Field Hide Method Remove Parameter Separate Query from Modifier Inline Class Remove Setting Method Inline Method Remove Unused Default Parameter Split Temporary Variable Inline Module Rename Method Substitute Algorithm Inline Temp Replace Abstract Superclass with Module

Replace Array with Object

Saxonia Systems

So geht Software

Legacy Code

"Code without tests is bad code. It doesn't matter how well written it is; it doesn't matter how pretty or object-oriented or well-encapsulated it is. With tests, we can change the behavior of our code quickly and verifiably. Without them, we really don't know if our code is getting better or worse."

Probleme während des Refaktorisierens

Refactoring PRACTICES

Wie vorgehen?

- 1. Quellcode einchecken.
- 2. Einen Überblick darüber verschaffen was geändert werden soll.
- 3. Mindestens einen Test schreiben der das bestehende Verhalten charakterisiert.

4. Refaktorisieren

5. Prüfen ob sich das Verhalten verändert hat.

Sokrates-Test

Situationen

"Ich weiß nicht was mein Code macht, soll diesen Zustand aber ändern."

Vorgehen

Wir schreiben einen Test ohne Asserts und sehen uns anhand der Codeabdeckung an was passiert.

Charakterisierungstest

Situationen

"Ich will das mein Code sich nach den Änderungen so verhält wie vorher."

Vorgehen

Man schreibt oder generiert einen oder mehrere Tests um das Verhalten zu prüfen.

Charakterisierungstest

Testvorgehen

Refactoring PATTERN

Situationen

"Ich muss Interna einer Klasse manipulieren um etwas testen zu können, will dies aber nur für die Tests tun."

Unbedingt nur als 1:1 Beziehung umsetzen!!!

Vorteile

- Kann untestbaren Code testbar machen.
- Macht Tests robuster gegenüber Änderungen an der Implementierung

Nachteile

- Wird die Implementierung geändert muss auch der Accessor angepasst werden.
- Tests können fehleranfällig sein, da nebenläufige Abhängigkeiten nicht betrachtet werden.

Situationen

"Wir haben keine Zeit für umfassende Refactorings." "Ich möchte Code testgetrieben in einer untestbaren Umgebung umsetzen." "Ich kann das Problem durch reines Hinzufügen von Code lösen."

Vorteile

- Schnell einsetzbar wenn nicht viele Abhängigkeiten bestehen
- Leicht zu testen

Nachteile

- Kann langfristig zu unübersichtlichem Code führen
- Keine Verbesserung der Gesamtsituation
- Evtl. Verletzung von Seperation of Concernce & DRY
- Wenn Sprouts falsch verwendet werden induzieren sie Abhängigkeiten

Situationen

"Ich muss eine vorhandene Schnittstelle ändern, möchte das Verhalten aber nicht unvorhergesehen schädigen."

Vorteile

• Erlaubt es Veränderungen in kleinen Schritten und lokal begrenzt vorzunehmen.

Nachteile

- Kann das Laufzeitverhalten negativ beeinflussen.
- Bedeutet einen gesteigerten Test und Implementierungsaufwand.
- Kann den Code unübersichtlich machen.

Method Object

Situationen

"Ich habe eine Klasse/Methode die viel zu komplex ist."

Vorgehen

Wir lagern komplexe Methoden in eigene Klassen aus und brechen sie dort in weitere Methoden auf.

Method Object

Method Object

Method Object

Method Object

Vorteile

- Kann untestbaren Code testbar machen.
- Hilft das Verständnis für einen Vorgang zu verbessern.
- Kann bereits die Architektur verbessern.

Nachteile

 Kann den internen Status der Klasse ändern wenn mit anderen Klassenmembern vermischt -> unbedingt eigene Klasse anlegen.

Situationen

"Ich möchte neuen Code schreiben, muss aber auf alten zugreifen." "Ich möchte ein Refactoring vorbereiten aber noch nicht alles umstellen." "Ich kann das Problem durch reines Hinzufügen von Code lösen."

Vorgehen

Wir greifen mit dem neuen Code auf eine Kapsel, statt auf den alten Code zu.

Vorteile

- Erlaubt Schnittstellen für großflächige Umstrukturierungen vorzubereiten
- Erlaubt es neue Funktionalität testbar umzusetzen ohne den bestehenden Code anpassen zu müssen

Nachteile

- Kann langfristig zu unübersichtlichem Code führen
- Keine Verbesserung der Gesamtsituation
- Kann selbst komplex werden
- Kann das Laufzeitverhalten negativ beeinflussen

Demilitarized Zone*

Situationen

"Ich habe eine neue Komponente einzufügen und möchte sie von Beginn an richtig umsetzen."

Vorgehen

Wir schaffen einen Layer aus Adaptern an das Altsystem die beide Systeme mit einander kommunizieren lassen.

Demilitarized Zone

Demilitarized Zone

Demilitarized Zone

Vorteile

- Erlaubt das neue System ohne Beeinflussung vom Altsystem zu entwickeln.
- Bereitet ein schrittweises Ersetzen des alten Codes vor.

Nachteile

- Kann das Laufzeitverhalten negativ beeinflussen.
- Bedeutet einen gesteigerten Test und Implementierungsaufwand.
- Kann den Code unübersichtlich machen.

Situationen

"Ich muss ein altes System ablösen, es ist aber so komplex, dass ich dies nicht mit einen Mal tun kann. "

Vorgehen

Wir bauen das neue System als Sprouts, ziehen schrittweise die Funktionalität aus dem alten und entfernen all die Teile die nicht mehr im alten gebraucht werden.

Vorteile

- Erlaubt es Systeme iterativ inkrementell zu ersetzen.
- Altes wie neues System werden zeitgleich gepflegt.

Nachteile

- Wenn es zu lange dauert, veraltet das neue System ebenfalls.
- Die Grenzen müssen klar definiert sein, ansonsten behindern sich die Systeme gegenseitig.

Refactoring

RESTRUCTURING VS. REFACTORING

Refactoring vs. Restructuring

Refactoring vs. Restructuring

RefactoringMalapropism

Martin Fowle
3 January 2004

Once a term known to only a few, "Refactoring" is now commonly tossed around the computer industry. I like to think that I'm partly responsible for this and hope it's improved some programmers lives and some business's bottom lines. (Important point, I'm not the father or the inventor of refactoring - just a documenter.)

However the term "refactoring" is often used when it's not appropriate. If somebody talks about a system being broken for a couple of days while they are refactoring, you can be pretty sure they are not refactoring. If someone talks about refactoring a document, then that's not refactoring. Both of these are restructuring.

I see refactoring as a very specific technique to do the more general activity of restructuring. Restructuring is any rearrangement of parts of a whole. It's a very general term that doesn't imply any particular way of doing the restructuring.

Refactoring is a very specific technique, founded on using small

Refactoring

- Kleine lokale Änderungen.
- Schnelle Anpassungen mit geringen Auswirkungen auf andere.
- Können ohne größere Absprache durchgeführt werden.
- Keine tiefgreifenden architekturellen Anpassungen in bestehendem Code.

Restructuring

- Großflächige architekturelle Anpassungen die sich auf die Gesamtapplikation auswirken können.
- Können andere Entwickler behindern.
- Sollten nicht ohne Absprache und Planung durchgeführt werden.

Refactoring ALLES WIRD GUT

Refactorings sind nicht so schwer, Restructurings dagegen sehr!

Schreiben Sie Tests bevor Sie sie brauchen.

Nutzen Sie eine Quellcodeverwaltung die viele lokale Commits erlaubt.

Planen Sie Restrukturierungen im Team.

Wenn etwas **schmerzt**, muss man es **häufiger** tun.

Der Sprecher

Hendrik Lösch

Senior Consultant & Coach

Hendrik.Loesch@saxsys.de

@HerrLoesch

Just-About.Net

Grundlagen der Programmierung: Test Driven Development

Business-Applikationen testgetrieben entwickeln

Grundlagen der Programmierung: Codemetriken

Softwarequalität einschätzen, sicherstellen und ...

Inversion of Control und Dependency Injection - Grundlagen

Prinzipien der modernen Software-Architektur ...

WPF-Anwendungen mit MVVM und Prism

Modulare Architekturen verstehen und umsetzen

