

Der Sprecher

Hendrik Lösch

Senior Consultant & Coach

Hendrik.Loesch@saxsys.de

@HerrLoesch

Just-About.Net

WPF-Anwendungen mit MVVM und Prism

Modulare Architekturen verstehen und umsetzen

Windows 8 Store Apps mit MVVM und Prism

XAML-Entwurfsmuster, Bootstrapping, Navigation, Messaging

Test Driven Development - Praxisworkshop

Business-Applikationen testgetrieben entwickeln

Inversion of Control und Dependency Injection

Prinzipien der modernen Software-Architektur ...

Test Driven Development mit C#

Grundlagen, Frameworks, best Practices

Automatisiertes Testen mit Visual Studio 2012

Grundlagen, Testarten und Strategien

Refactoring

CODE SMELLS

Schlechtes Design

- 1. It is hard to change because every change affects too many other parts of the system. (Rigidity Starr)
- 2. 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)

Code Smells

Unter **Code-Smell**, kurz **Smell** (deutsch ,[schlechter] Geruch') oder deutsch **übelriechender Code** versteht man in der Programmierung ein Konstrukt, das eine Überarbeitung des Programm-Quelltextes nahelegt. Dem Vernehmen nach stammt die Metapher *Smell* von Kent Beck und erlangte weite Verbreitung durch das Buch *Refactoring* von Martin Fowler. Unter dem Begriff sollten handfestere Kriterien für Refactoring beschrieben werden, als das durch den vagen Hinweis auf Programmästhetik geschehen würde.

Programmcode, der aber schlecht strukturiert ist. Das größte Problem liegt darin, dass der Code für den Programmierer schwer verständlich ist, so dass sich bei Korrekturen und Erweiterungen häufig wieder neue Fehler einschleichen. Code-Smell kann auch auf ein tieferes Problem hinweisen, das in der schlechten Struktur verborgen liegt und erst durch eine Überarbeitung erkannt wird.

Code Smells

REFACTORING IS KEY

Refactoring Arten

refactoring.com

Introduce Assertion

Add Parameter Introduce Class Annotation Change Bidirectional Association to Unidirectional Introduce Expression Builder Change Reference to Value Introduce Foreign Method Change Unidirectional Association to Bidirectional Introduce Gateway Change Value to Reference Introduce Local Extension Collapse Hierarchy **Introduce Named Parameter Consolidate Conditional Expression** Introduce Null Object **Consolidate Duplicate Conditional Fragments** Introduce Parameter Object **Decompose Conditional** Isolate Dynamic Receptor **Duplicate Observed Data** Lazily Initialized Attribute **Dynamic Method Definition** Move Eval from Runtime to Parse Time **Eagerly Initialized Attribute** Move Field **Encapsulate Collection** Move Method **Encapsulate Downcast** Parameterize Method Preserve Whole Object **Encapsulate Field** Pull Up Constructor Body Extract Class Pull Up Field **Extract Interface** Pull Up Method Extract Method Extract Module Push Down Field **Extract Subclass** Push Down Method **Extract Superclass Recompose Conditional Extract Surrounding Method** Remove Assignments to Parameters Extract Variable Remove Control Flag Form Template Method Remove Middle Man **Hide Delegate** Remove Named Parameter Hide Method Remove Parameter Inline Class Remove Setting Method Inline Method Remove Unused Default Parameter Inline Module Rename Method Inline Temp Replace Abstract Superclass with Module

Replace Array with Object

Replace Conditional with Polymorphism Replace Constructor with Factory Method Replace Data Value with Object Replace Delegation With Hierarchy Replace Delegation with Inheritance Replace Dynamic Receptor with Dynamic Method Definition Replace Error Code with Exception Replace Exception with Test Replace Hash with Object Replace Inheritance with Delegation Replace Loop with Collection Closure Method Replace Magic Number with Symbolic Constant Replace Method with Method Object **Replace Nested Conditional with Guard Clauses** Replace Parameter with Explicit Methods Replace Parameter with Method Replace Record with Data Class Replace Subclass with Fields Replace Temp with Chain Replace Temp with Query Replace Type Code with Class Replace Type Code with Module Extension Replace Type Code With Polymorphism Replace Type Code with State/Strategy Replace Type Code with Subclasses Self Encapsulate Field Separate Query from Modifier Split Temporary Variable Substitute Algorithm

Saxonia Systems

So geht Software

Code Smells

BLOATERS

ERLÄUTERUNG

Bloater sind üblicherweise Methoden oder Klassen die eine schwer zu überblickende Größe erreicht haben und meist unterschiedlichen Zwecken dienen. Die Größe wächst mit der Zeit an, da zu wenig refaktorisiert wird und vorrangig bestehende Strukturen genutzt statt neue geschaffen werden.

500 Zeilen 2000 Zeien

ERLÄUTERUNG

Bloater sind üblicherweise Methoden oder Klassen die eine schwer zu überblickende Größe erreicht haben und meist unterschiedlichen Zwecken dienen. Die Größe wächst mit der Zeit an, da zu wenig refaktorisiert wird und vorrangig bestehende Strukturen genutzt statt neue geschaffen werden.

LONG CLASS / METHOD

Klasse < 500 LoC Methode < 50 LoC

```
to compare an expense an expense of the compare of 
na describe American de Mandalan.
La describe American de Mandalan.
 Carrier of the
 management of the second control of the seco
 management control of the second control of 
 Contracting Contra
 Company of the Compan
 CONTRACTOR AND ADDRESS OF THE PARTY AND ADDRESS.
 ومعصصين ومعمدي ومعهدين ومحمولين والمحمور ومعمد المحمول
 CONTRACTOR AND ADDRESS OF THE PARTY AND ADDRES
 CONTRACTOR OF THE PARTY OF THE 
 processors a management of the passengers
 Contracting the second contracting contrac
 A CONTRACTOR OF THE PARTY OF THE PARTY.
 Commence - March March Commence - Commence -
 Contracting Contract Contracting Contracti
 Company of the Compan
 CONTRACTOR OF THE PARTY OF THE 
 Constituting Section Constituting Constituting Constituting Constitution (Constitution Constitution Constitut
 production and production of the production of t
 CONTRACTOR 
 достинения достинения
 grant and a management of the parties.
 CHARLES - MARKET MARKET PROPERTY.
 Contraction - management processing and an artist of the contraction o
 ومعصصات ومعمدان ومعهدان ومحموره مستعدمين
 Company of the Company of the Company
 processors and processors and processors and
 , described particles, or the party of the second contraction of the party of the {\cal C}_{\rm c}
 and the second s
 Commence of the Commence of th
 AND DESCRIPTION OF THE PROPERTY.
 Commence - The Commence of the
 Company Company Company Company
 Consideration and Consideration of the Constitution of
 CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR
 THE RESERVE
 Commence of the Commence of th
 Carried To.
 CONTRACTOR OF THE PROPERTY OF 
 CONTRACTOR - MARIE CONTRACTOR - CONTRACTOR -
 Contraction of the second Contraction of the second of the
 Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Company of the Compan
 CONTRACTOR - INCOME AND ADDRESS OF THE PARTY OF THE PARTY
 Commence of the Commence of th
 Commence - The Commence of the
 Annual Contract of the Contrac
 Contraction Country Contraction Contractio
 Company of the Control of the Contro
 CONTRACTOR OF THE PARTY OF THE 
 Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Constitution of the Consti
 Contraction (section), (conspany), (constraint), (constrai
 processors and proces
```

Commence Com

CHARLES - MARKET MARKET

CONTRACTOR OF THE PROPERTY AND ADDRESS OF THE PARTY AND ADDRESS OF THE

Commence - The Commen Contraction of the Contraction o CONTRACTOR AND DESCRIPTION OF STREET present and property and provide the Special Strategies (Special Strategies) (Special St COMMERCIAL STREET, THE PROPERTY OF THE PROPERT CHEMICAL PROPERTY AND ADDRESS OF THE PARTY AND processors and proposition of the second ومعتصصي ومصمصي ومعهدتان ومصمورة فللمساورة gramman a mystyramystyraming manny one, and the second second second second second previous and property of the second ومعصصين ومصمصي ومعهمين ومصمور ومصمدين COMMUNICATION CONTRACTOR CONTRACT CHESTAGE CONTRACTOR CONTRACTOR ومعطفتان ومعملان ومعهدان ومحمر ومعملات COMMENTS AND DESCRIPTION OF THE PARTY AND TH CHESTAGE CONTRACTOR CONTRACTOR granden and granden property and property and the second Company of the Compan previous and property constructions ومعصصات ومصمص ومعهدات ومصورته مستمين MONEY processors and processors of the second CONTRACT CONTRACTOR CONTRACTOR Commence - Application of the Commence of the , described the second constant $\mathcal{L}_{\mathrm{constant}}$, described a second $\mathcal{L}_{\mathrm{constant}}$ A PROPERTY OF THE PROPERTY OF CONTRACTOR OF THE PROPERTY AND ADDRESS OF THE PARTY AND ADDRESS OF THE CHARGE CONTRACTOR CONTRACTOR CONTRACTOR COMMENTS - THE PROPERTY AND PARTY OF CONTRACTOR OF THE PARTY OF THE Commence - Application of the Commence of th CONTRACTOR OF THE PARTY OF THE P Commence - Control of والمعتدية والمحتدي والمعيدين ومحتدي والمحتدين Contraction - Contraction of the CHESTAGE AND DESCRIPTION OF THE PARTY AND ADDRESS OF THE PARTY AND ADDR CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR CHRONICS - THE CHRONICS CHRONICS PARKET AND THE CONTRACTOR OF THE PARTY OF THE Commence - April 1997 Commence - Constitution Carbon, Constitution Constitution

(2000) Table 11

Contraction - Contraction of Contraction

CONTRACTOR STREET, TOO TOO CONTINUES

COMPANY CONTRACTOR CONTRACTOR CONTRACTOR

Contraction - Mary Contract Co Commences (Commences (Commences (Commences))

Contraction Comments, Contraction, Contraction, Contractions, Contraction, Contract

ومعصصين ومصمص ومعهمين ومصفروه مستماسي

= 187 LoC

Saxonia Systems So geht Software.

LONG CLASS / METHOD

```
private void Button_Click_1(object sender, RoutedEventArgs e)
{
 if (!string.IsNullOrEmpty(this.id.Text))
 {
 UpdateExistingPublication();
 }
 else
 {
 CreateNewPublication();
 }
 ClearUI();
}
```

```
foreach (Publication item in this.publikationen.Items)
 if (item.Id == id)
 foundPublication = item;
 foundPublication.Link = this.link.Text;
 foundPublication.Date = this.DatePicker.Text;
 foundPublication.Description = this.Beschreibung.Text;
 foundPublication.Name = this.name.Text;
 foundPublication.Type = this.typ.Text;
 foundPublication.MediumId = ((Medium)this.medium.SelectedItem).Id;
 catch (NullReferenceException ex)
 return;
else
 publication.Id = GetId();
 publication.Link = this.link.Text;
 publication.Date = this.DatePicker.Text;
 publication.Description = this.Beschreibung.Text;
 publication.Name = this.name.Text;
 publication.Type = this.typ.Text;
 try
 publication.MediumId = ((Medium)this.medium.SelectedItem).Id;
 catch(NullReferenceException ex)
 return;
 this.publikationen.Items.Add(publication);
this.Beschreibung.Text = "";
this.DatePicker.SelectedDate = null;
this.link.Text = "";
```

private void Button Click 1(object sender, RoutedEventArgs e)

var publication = new Publication();

this.medium.SelectedIndex = -1;

this.typ.SelectedIndex = -1;

this.name.Text = "";

if (!string.IsNullorEmpty(this.id.Text))
{
 var id = int.Parse(this.id.Text);
 Publication foundPublication = null;

LONG PARAMETER LIST

Methoden haben sehr viele Parameter wodurch sie schwer zu verwenden sind und die Bedeutung einzelner Parameter nicht klar ist.

Beispiel Win API (C++):

```
BOOL WINAPI CreateProcess(
 lpApplicationName,
 LPCTSTR
In opt
 lpCommandLine,
_Inout_opt_ LPTSTR
_In_opt_ LPSECURITY_ATTRIBUTES lpProcessAttributes,
_In_opt_ LPSECURITY_ATTRIBUTES lpThreadAttributes,
 B00L
 bInheritHandles,
_In_
_In_
 DWORD
 dwCreationFlags,
 lpEnvironment,
 LPVOID
_In_opt_
 LPCTSTR
 lpCurrentDirectory,
_In_opt_
 lpStartupInfo,
 LPSTARTUPINFO
_In_
 LPPROCESS_INFORMATION lpProcessInformation );
Out
```


PRIMITIVE OBSESSION

Es werden vor allem primitive Datentypen eingesetzt statt Objekte. Dadurch geht der Kontext der Daten verloren, was zu Verständnisschwierigkeiten und Programmierfehlern führt.

private void DrawRectangle(int x, int y, int width, int height)

ACHTUNG: Durch schlecht gewählte Datenobjekte können Abhängigkeiten entstehen!!!

```
var rectangle = new Rectangle
{
 Size = new Size { Height = 10, Width = 20 },
 Position = new Point { X = 1, Y = 1 }
};


Draw(rectangle);
```


PRIMITIVE OBSESSION

Es werden vor allem primitive Datentypen eingesetzt statt Objekte. Dadurch geht der Kontext der Daten verloren, was zu Verständnisschwierigkeiten und Programmierfehlern führt.

```
private string command;
private void connect(object sender, EventArgs e)
 inputField.Visibility = Visibility.Hidden;
 string user = cStgring1.Text;
 string pass = cStgring2.Text;
 string cStr = cStgring3.Text;
 Properties.Settings.Default.DBUsername = user;
 Properties.Settings.Default.DBPassword = pass;
 Properties.Settings.Default.ConnectionString = cStr;
 inputField.Visibility = Visibility.Collapsed;
 if (command == "Import")
 ImportDB1();
 } else if (command == "Export")
 ExPorterDB1();
```


```
private void ImportDB(object sender, EventArgs e)
{
 inputField.Visibility = Visibility.Visible;
 cStgring1.Text = Properties.Settings.Default.DBUsername ?? "";
 cStgring2.Text = Properties.Settings.Default.DBPassword ?? "";
 cStgring3.Text = Properties.Settings.Default.ConnectionString ?? "";
 this.command = "Import";
}
```


DATA CLUMPS

Der Kontext verlangt, dass gewisse Daten gemeinsam zur Verfügung stehen. Diese werden aber immer als eigene Objekte behandelt, wodurch der Kontext verloren geht und Fehler entstehen können weil nur ein Teil der Daten vorhanden bzw. valide ist.

private void DrawRectangle(int x, int y, int width, int height)


```
var rectangle = new Rectangle
{
 Size = new Size { Height = 10, Width = 20 },
 Position = new Point { X = 1, Y = 1 }
};

Draw(rectangle);
```


ACHTUNG: Durch schlecht gewählte Datenobjekte können Abhängigkeiten entstehen!!!

DATA CLUMPS

Der Kontext verlangt, dass gewisse Daten gemeinsam zur Verfügung stehen. Diese werden aber immer als eigene Objekte behandelt, wodurch der Kontext verloren geht und Fehler entstehen können weil nur ein Teil der Daten vorhanden bzw. valide ist.

```
public class Order
 public List<Product> Products { get; set; }
public class Customer
 public Address Address { get; set; }
Ship(order, customer);
Cancel(order, customer);
void Ship(Order order, Customer customer)
 if (order == null) throw new Exception();
 if (customer == null) throw new Exception();
```

```
public class Order
{
 public List<Product> Products { get; set; }

 public Customer Customer { get; private set; }

 public Order(Customer customer)
 {
 this.Customer = customer;
 }
}

Ship(order);

Cancel(order);
```


TRAIN WRECK*

Methodenaufrufe werden aneinander gekoppelt wie Waggons. Wenn in einem Aufruf ein Fehler auftritt kann dieser schwer geprüft werden da Debugging kaum möglich ist. Zusätzlich kann die Codezeile nur schwer verstanden werden.

new NLogFacade(Path.Combine(Path.GetDirectoryName(Assembly.GetExecutingAssembly().Location), "Trace.log"));

BLOATED CONSTRUCTOR*

Konstruktoren die zu viele Aufgaben übernehmen und daher zu Problemen bei der Instanziierung führen können. Probleme entstehen bspw. durch den Zugriff auf andere Dienste während der Instanziierung.

```
public Projects()
{
 InitializeComponent();
 delete = Delete.GetInstance();
 ProjectRepo.ProjectCollectionImported += ProjectRepo_ProjectCollectionImported;
 projectsList = new List<Project>()
 {
 new Project...,
 new Project...,
 new Project...
};

foreach (var item in projectsList)
 {
 publisherListView.Items.Add(item);
 }

ProjectRepo.Projects = projectsList;
```


Service Zugriffe in eine Initialisierungsmethode Auslagern und diese gezielt nach der Instanziierung aufrufen.

BLOATED UTILS*

"Util" Klassen oder Namespace enthalten eigentlich nur Funktionalität die allgemeingültig und frei von jeglichem Fachkontext sind. Entwickler verschieben dorthin aber auch gern Dinge bei denen Sie nicht wissen wo sie sonst hin sollen. Dadurch entsteht ungewollte Kopplung.

DISPENSABLES

ERLÄUTERUNG

Bei Dispensables handelt es sich um Code oder Strukturen, die keinem Zweck (mehr) dienen. Diese Dinge werden eigentlich nicht mehr benötigt und erhöhen nur die Komplexität da sie das Volumen der zu beachtenden Strukturen erhöhen und oft nicht zu erkennen ist ob sie noch benötigt werden.

COMMENTS

Kommentar Wie:

Methodentar Wie:

Warum?

Was; Umfangreiche Kommentare altern schnell, sie sind nicht Refaktorisierungssicher und können den Blick auf den eigentlichen Code verstellen.


```
// Diese Klasse ermöglicht die Behandlung bestimmter Ereignisse der Einstellungsklasse:
// Das SettingChanging-Ereignis wird ausgelöst, bevor der Wert einer Einstellung geändert wird.
// Das PropertyChanged-Ereignis wird ausgelöst, nachdem der Wert einer Einstellung geändert wurde.
// Das SettingsLoaded-Ereignis wird ausgelöst, nachdem die Einstellungswerte geladen wurden.
// Das SettingsSaving-Ereignis wird ausgelöst, bevor die Einstellungswerte gespeichert werden.
internal sealed partial class Settings {
 public Settings() {
 // // Heben Sie die Auskommentierung der unten angezeigten Zeilen auf, um Ereignishandler zum Speichern und Ändern von Einstellungen
 // this.SettingChanging += this.SettingChangingEventHandler;
 // this.SettingsSaving += this.SettingsSavingEventHandler;
 private void SettingChangingEventHandler(object sender, System.Configuration.SettingChangingEventArgs e) {
 // Fügen Sie hier Code zum Behandeln des SettingChangingEvent-Ereignisses hinzu.
 private void SettingsSavingEventHandler(object sender, System.ComponentModel.CancelEventArgs e) {
 // Fügen Sie hier Code zum Behandeln des SettingsSaving-Ereignisses hinzu.
```


DPULICATE CODE AKA CODE CLONES

Geclonter Code ist sich vom Verhalten oder der Struktur sehr ähnlich. Dies behindert die Übersicht über die tatsächliche Funktionalität und macht Anpassungen schwierig, da ggf. mehrere Stellen angepasst warden müssen.

```
private void Button_Click_1(object sender, RoutedEventArgs e)
 var publication = new Publication();
 if (!string.IsNullOrEmpty(this.id.Text))
 var id = int.Parse(this.id.Text);
 Publication foundPublication = null;
 foreach (Publication item in this.publikationen.Items)
 if (item.Id == id)
 foundPublication = item;
 foundPublication.Link = this.link.Text;
 foundPublication.Date = this.DatePicker.Text;
 foundPublication.Description = this.Beschreibung.Text;
 foundPublication.Name = this.name.Text;
 foundPublication.Type = this.typ.Text;
 foundPublication.MediumId = ((Medium)this.medium.SelectedItem).Id;
 catch (NullReferenceException ex)
 return;
```

```
foundPublication.Type = this.typ.Text;
 try
 foundPublication.MediumId = ((Medium)this.medium.SelectedItem).Id;
 catch (NullReferenceException ex)
 return;
else
 publication.Id = GetId();
 publication.Link = this.link.Text;
 publication.Date = this.DatePicker.Text;
 publication.Description = this.Beschreibung.Text;
 publication.Name = this.name.Text;
 publication.Type = this.typ.Text;
 publication.MediumId = ((Medium)this.medium.SelectedItem).Id;
 catch(NullReferenceException ex)
 return;
 this publikationen. Items. Add(publication);
```

ACHTUNG: Durch strikte Schichtentrennung kann der Eindruck von faulen Klassen entstehen! Wrapper und andere Pattern sehen ebenfalls danach aus.

LAZY CLASS

"Faule Klassen" tun eigentlich kaum etwas. Meist haben sie nur eine Methode, wenige Eigenschaften und delegieren alle Funktionalität an andere Klassen.

```
class ProjectRepoInstance
{
 public List<Project> Projects { get; set; }
}
```

```
public class PublicationManager
{
 private IPublicationRepository publicationRepository;

 public PublicationManager(IPublicationRepository publicationRepository)
 {
 this.publicationRepository = publicationRepository;
 }

 public void Save(Publication publication)
 {
 this.publicationRepository.Save(publication);
 }
}
```


DEAD CODE

Toter Code wird zur Laufzeit nicht ausgeführt. Er erhöht nur die Komplexität und das Volumen des Codebasis. Es ist teilweise sehr schwer zu ermitteln ob Code tatsächlich verwendet wird oder nicht.

Code der nichts tut:

```
protected override void OnActivated(EventArgs e)
{
 base.OnActivated(e);
}
```

Code der unnötige Aktionen ausführt:


```
var \times = MisterDeleteDB.connection.GetSchema("TABLES");

var y = MisterDeleteDB.connection.GetSchema("TABLES", new string[] { null, null, "Publisher" });
```


SPECULATIVE GENERALITY

Hierbei handelt es sich um Code der auf Verdacht umgesetzt wurde um sich gegen evtl. zukünftige Anforderungen abzusichern. Dadurch ist er komplexer als notwendig, behindert das Verständnis und erhöht den Wartungsaufwand.

ACHTUNG: Gillt nicht unbedingt als Smell...

DATA CLASS

Data Classes enthalten nur Datenfelder und evtl. getter und setter. Sie sind nur Container ohne Funktionalität und haben keine Möglichkeit selbst auf den Daten zu operieren.

```
public class MediaData
{
 public List<Publication> Media { get; set; }
}
```

```
public class Publisher
{
 public int Id { get; set; }
 public string Name { get; set; }
 public string Link { get; set; }
}
```


OBJECT-ORIENTATION ABUSERS

Object-Orientation Abusers

ERLÄUTERUNG

Nicht alles was uns die objektorientierte Programmierung erlaubt ist auch gut. Falsch angewendet können Objekte und ihre Vererbungshierarchien den Code unleserlich machen und zusätzliche Komplexität verursachen.

What OOP users claim

What actually happens

Object-Orientation Abusers

ALTERNATIVE CLASSES WITH DIFFERENT INTERFACES

Zwei Klassen machen nahezu das Gleiche aber mit unterschiedlichen Schnittstellen.

```
public interface IPublicationRepository
{
 int Store(Publication publication);
}

public interface IPublicationStore
{
 int Store(Publication publication);
}
```


REFUSED BEQUEST

Abgeleitete Klassen stellen nur einen Teil der Funktionalität ihrer Elternklasse bereit. Auf die Weise verletzen sie das Liskowsche Substitutions Prinzip, wonach sich alle Elemente einer Vererbungshierarchie erwartungsgemäß gleich darstellen müssen.

```
public class PublicationList : IReadonlyCollection
{
 List<Publication> internalList = new List<Publication>();

public void Add(Publication publication)
{
 internalList.Add(publication);
}

public IEnumerator<Publication> GetEnumerator()
{
 return internalList.GetEnumerator();
}

IEnumerator IEnumerable.GetEnumerator()
{
 throw new NotImplementedException();
}

public int Count { get; }
}

**Replace inheritance with delegation*

public class PublicationList : List<Publication>
{
 return 42;
 return 42;
}

public int Count { get; }
```


TEMPORARY FIELD

Felder von Klassen werden als "Zwischenspeicher" innerhalb eines komplexen Workflows genutzt. Teilweise sind sie leer, Teilweise aber nicht. Sie koppeln die Methoden aneinander und definieren einen Status der Klasse der zu Fehlern führt, wenn der Status unvorhergesehen geändert wird.

```
public class PublishingDataManager
{
 private List<PublicationData> publicationData;
 private List<Medium> media;
 private List<Publication> publications;

 public List<PublicationData> ImportData()
 {
 this.ImportMedia();
 this.ImportPublications();
 this.ImportPublications();
 return this.publicationData;
 }
 return this.publicationData;
}

public class PublicationImporter
{
 public List<PublicationData> ImportData()
 var media = this.ImportMedia();
 var importPublications = this.ImportPublications(media);
 return importPublications;
}

return this.publicationData;
}

Eigenständige Klasse die nur eine Aufgabe hat.
```


TEMPORARY FIELD

Felder von Klassen werden als "Zwischenspeicher" innerhalb eines komplexen Workflows genutzt. Teilweise sind sie leer, Teilweise aber nicht. Sie koppeln die Methoden aneinander und definieren einen Status der Klasse der zu Fehlern führt, wenn der Status unvorhergesehen geändert wird.

```
private string command;
private void connect(object sender, EventArgs e)
 inputField.Visibility = Visibility.Hidden;
 string user = cStgring1.Text;
 string pass = cStgring2.Text;
 string cStr = cStgring3.Text;
 Properties.Settings.Default.DBUsername = user;
 Properties.Settings.Default.DBPassword = pass;
 Properties.Settings.Default.ConnectionString = cStr;
 inputField.Visibility = Visibility.Collapsed;
 if (command == "Import")
 ImportDB1();
 else if (command == "Export")
 ExPorterDB1();
```

Importieren Expor	tieren	
Username	Password	ConnectionString
Anmeld	en	

```
private void ImportDB(object sender, EventArgs e)
{
 inputField.Visibility = Visibility.Visible;
 cStgring1.Text = Properties.Settings.Default.DBUsername ?? "";
 cStgring2.Text = Properties.Settings.Default.DBPassword ?? "";
 cStgring3.Text = Properties.Settings.Default.ConnectionString ?? "";
 this.command = "Import";
}
```


TEMPORARY FIELD

```
public class PublishingDataManager
 private List<PublicationData> publicationData;
 private List<Medium> media;
 private List<Publication> publications;
 public List<PublicationData> ImportData()
 this.ImportMedia();
 this.ImportPublications();
 return this.publicationData;
 private void ImportMedia()
 this.media = new List<Medium>();
 // ...
 private void ImportPublications()
 this.GetPublications();
 this.publicationData = new List<PublicationData>();
 foreach (var publication in publications)
 var publicationData = new PublicationData();
 publicationData.Medium = this.media.Where(x => x.Id == publication.MediumId);
 //...
 private void GetPublications()
 this.publications = new List<Publication>();
 // ...
```

"Method Object"

```
public class PublicationImporter
 public List<PublicationData> ImportData()
 var media = this.ImportMedia();
 var importPublications = this.ImportPublications(media);
 return importPublications;
 private List<Medium> ImportMedia()
 return new List<Medium>();
 private List<PublicationData> ImportPublications(List<Medium> media)
 var publications = this.GetPublications();
 var resultPublications = new List<PublicationData>();
 foreach (var publication in publications)
 var publicationData = new PublicationData();
 publicationData.Medium = media.Where(x => x.Id == publication.MediumId);
 //...
 return resultPublications;
 private List<Publication> GetPublications()
 return new List<Publication>();
```

SWITCH STATEMENTS

Sehr ähnliche Fallunterscheidungen werden an unterschiedlichen Stellen im Code vorgenommen. Wird eine vergessen, kommt es zu Problemen.

```
public double CalculateEndPrice(CustomerStatus status, double price)
{
 switch (status)
 {
 case CustomerStatus.Customer:
 return price * 1.05;
 case CustomerStatus.VIPCustomer:
 return price * 1.10;
 default: throw new ArgumentException();
 }
}
```

```
public Customer CreateCustomer(CustomerStatus status)
 switch (status)
 case CustomerStatus.Customer:
 return new Customer { PriceFactor = 1.5 };
 case CustomerStatus.VIPCustomer:
 return new Customer { PriceFactor = 1.10 };
 throw new ArgumentException();
public class Customer
 public double PriceFactor { get; set; }
public double CalculateEndPrice(Customer customer, double price)
 return price * customer.PriceFactor;
```


SWITCH STATEMENTS

Sehr ähnliche Fallunterscheidungen werden an unterschiedlichen Stellen im Code vorgenommen. Wird eine vergessen, kommt es zu Problemen.

```
public double CalculateEndPrice(CustomerStatus status, double price)
{
 switch (status)
 {
 case CustomerStatus.Customer:
 return price * 1.05;
 case CustomerStatus.VIPCustomer:
 return price * 1.10;
 default: throw new ArgumentException();
 }
}
```

```
public Customer CreateCustomer(CustomerStatus status)
 switch (status)
 case CustomerStatus.Customer:
 return new Customer { PriceFactor = 1.5 };
 case CustomerStatus.VIPCustomer:
 return new Customer { PriceFactor = 1.10 };
 throw new ArgumentException();
public class Customer
 public double PriceFactor { get; set; }
public double CalculateEndPrice(Customer customer, double price)
 return price * customer.PriceFactor;
```


SWITCH STATEMENTS

Sehr ähnliche Fallunterscheidungen werden an unterschiedlichen Stellen im Code vorgenommen. Wird eine vergessen, kommt es zu Problemen.

```
public double CalculateEndPrice(CustomerStatus status, double price)
{
 switch (status)
 {
 case CustomerStatus.Customer:
 return price * 1.05;
 case CustomerStatus.VIPCustomer:
 return price * 1.10;
 default: throw new ArgumentException();
 }
}
```

```
public Customer CreateCustomer(CustomerStatus status)
 switch (status)
 case CustomerStatus.Customer:
 return new Customer();
 case CustomerStatus.VIPCustomer:
 return new VipCustomer();
 default:
 throw new ArgumentException();
public class Customer
 public double PriceFactor { get; protected set; }
 public Customer()
 PriceFactor = 1.5;
public class VipCustomer : Customer
 public VipCustomer()
 a Systems
 PriceFactor = 1.10;
```

SWITCH STATEMENTS

Fallunterscheidungen werden innerhalb einer Methode vorgenommen um einen Workflow zu realisieren.

```
private void ExPorterDB1()
 var x = MisterDeleteDB.connection.GetSchema("TABLES");
 var y = MisterDeleteDB.connection.GetSchema("TABLES", new string[] { null, null, "Publisher" });
 if (MisterDeleteDB.connection.GetSchema("TABLES", new string[] { null, null, "Publisher" }).Rows.Count <= 0)...
 if (MisterDeleteDB.connection.GetSchema("TABLES", new string[] { null, null, "Medien" }).Rows.Count <= 0)...
 if (MisterDeleteDB.connection.GetSchema("TABLES", new string[] { null, null, "Publikationen" }).Rows.Count <= 0)...
 if (MisterDeleteDB.connection.GetSchema("TABLES", new string[] { null, null, "Projekte" }).Rows.Count <= 0)...
 new SqlCommand("DELETE FROM Publikationen;", MisterDeleteDB.connection).ExecuteNonQuery();
 foreach (Publication p in this.publikationen.Items)...
 new SqlCommand("DELETE FROM Medien;", MisterDeleteDB.connection).ExecuteNonQuery();
 foreach (Medium m in MediaRepo.Media)...
 new SqlCommand("DELETE FROM Publisher;", MisterDeleteDB.connection).ExecuteNonQuery();
 foreach (Publisher p in PublisherRepo.Publisher)...
 new SqlCommand("DELETE FROM Projekte;", MisterDeleteDB.connection).ExecuteNonQuery();
 new SqlCommand("DELETE FROM Aufgaben;", MisterDeleteDB.connection).ExecuteNonQuery();
 new SqlCommand("DELETE FROM Werkzeuge;", MisterDeleteDB.connection).ExecuteNonQuery();
 new SqlCommand("DELETE FROM Projekte_Aufgaben;", MisterDeleteDB.connection).ExecuteNonQuery();
 new SqlCommand("DELETE FROM Projekte_Werkzeuge;", MisterDeleteDB.connection).ExecuteNonQuery();
 foreach (Project item in ProjectRepo.Projects)...
```

```
private void ExPorterDB1()
{
 ExportPublisher();
 ExportMedia();
 ExportPublications();
 ExportProjects();
 CleanupDataBase();
}
```


SWITCH STATEMENTS

Guardclauses prüfen an vielen Stellen im Code ob der übergebene Wert Null ist.

```
private void ExPorterDB1()
 var x = MisterDeleteDB.connection.GetSchema("TABLES");
 var y = MisterDeleteDB.connection.GetSchema("TABLES", new string[] { null, null, "Publisher" });
 if (MisterDeleteDB.connection.GetSchema("TABLES", new string[] { null, null, "Publisher" }).Rows.Count <= 0)...
 if (MisterDeleteDB.connection.GetSchema("TABLES", new string[] { null, null, "Medien" }).Rows.Count <= 0)...
 if (MisterDeleteDB.connection.GetSchema("TABLES", new string[] { null, null, "Publikationen" }).Rows.Count <= 0)...
 if (MisterDeleteDB.connection.GetSchema("TABLES", new string[] { null, null, "Projekte" }).Rows.Count <= 0)...
 new SqlCommand("DELETE FROM Publikationen;", MisterDeleteDB.connection).ExecuteNonQuery();
 foreach (Publication p in this.publikationen.Items)...
 new SqlCommand("DELETE FROM Medien;", MisterDeleteDB.connection).ExecuteNonQuery();
 foreach (Medium m in MediaRepo.Media)...
 new SqlCommand("DELETE FROM Publisher;", MisterDeleteDB.connection).ExecuteNonQuery();
 foreach (Publisher p in PublisherRepo.Publisher)...
 new SqlCommand("DELETE FROM Projekte;", MisterDeleteDB.connection).ExecuteNonQuery();
 new SqlCommand("DELETE FROM Aufgaben;", MisterDeleteDB.connection).ExecuteNonQuery();
 new SqlCommand("DELETE FROM Werkzeuge;", MisterDeleteDB.connection).ExecuteNonQuery();
 new SqlCommand("DELETE FROM Projekte_Aufgaben;", MisterDeleteDB.connection).ExecuteNonQuery();
 new SqlCommand("DELETE FROM Projekte_Werkzeuge;", MisterDeleteDB.connection).ExecuteNonQuery();
 foreach (Project item in ProjectRepo.Projects)...
```

```
private void ExPorterDB1()
{
 ExportPublisher();
 ExportMedia();
 ExportPublications();
 ExportProjects();
 CleanupDataBase();
}
```


NULL*

Guardclauses prüfen an vielen Stellen im Code ob der übergebene Wert Null ist da Null im Fehlerfall zurück gegeben wird. Kann durch das **Try-Pattern** verhindert werden.

```
public Invoice SendInvoice(Order order)
{
 if (order == null)
 {
 return null;
 }

 var invoice = new Invoice();

 try
 {
 // ...
 }
 catch (Exception e)
 {
 return null;
 }

 return invoice;
}
```

```
public bool TrySendInvoice(Order order, out Invoice invoice)
{
 invoice = new Invoice();

 if (order == null)
 {
 return false;
 }

 try
 {
 // ...
 }
 catch (Exception e)
 {
 return false;
 }

 return true;
}
```


NULL*

ACHTUNG: üblicherweise werden für Null objects eigene Datentypen angelegt.

Selbst ein Null-Object

Guardclauses prüfen an vielen Stellen im Code ob der übergebene Wert Null ist da Null im Fehlerfall zurück gegeben wird. Kann durch das **Null-Object Pattern** verhindert werden.

```
public Invoice SendInvoice(Order order)
{
 if (order == null)
 {
 return null;
 }

 var invoice = new Invoice();

 try
 {
 // ...
 }
 catch (Exception e)
 {
 return null;
 }

 return invoice;
}
```

```
public Invoice SendInvoice(Order order)
{
 var invoice = new Invoice();

 try
 {
 // ...
 }
 catch (Exception e)
 {
 return null;
 }

 invoice.IsValid = true;
 return invoice;
}
```


COUPLERS

ERLÄUTERUNG

Couplers führen zu unnötiger Kopplung innerhalb des Codes. Dadurch warden Änderungen schwierig, automatisierte Tests behindert und Änderungen können unerwartete Auswirkungen haben.

FEATURE ENVY

Wenn sich eine Methode theoretisch in der falschen Klasse befindet und deshalb mehr auf den Daten einer anderen Klasse arbeitet. Dies lässt sich auf falsch gestaltete Separation of Concernce zurück führen.

```
public class Invoice
{
 public Order Order { get; set; }

 public double VAT { get; set; }

 public double CalculatePrice()
 {
 var price = this.Order.Article.Sum(x => x.Quantity * x.Price);
 return price * this.VAT;
 }
}
```

```
public class Invoice
{
 public Order Order { get; set; }

 public double VAT { get; set; }

 public double CalculatePrice()
 {
 var price = this.Order.GetPrice();

 return price * this.VAT;
 }
}
```


INAPPROPRIATE INTIMACY

Eine Klasse nutzt interne Funktionen einer anderen Klasse oder zieht Rückschlüsse auf die internen Strukturen einer anderen. Sollten sich diese interna ändern kommt es zu Fehlern. Zusätzlich machen Änderungen an der einen Klasse meist auch Änderungen an der anderen notwendig.

```
[TestMethod]
public void PublicationDataMustBeSavedInRepository()
{
 var repoFake = A.Fake<IPublicationRepository>();
 var sut = new PublicationManager(repoFake);
 sut.Save(new Publication());
 A.CallTo(() => repoFake.Save(A<Publication>.Ignored)).MustHaveHappened();
}
```


MESSAGE CHAINS

Bei einer Message Chain wird ein Aufruf entlang einer Objekthierarchie weitergereicht. Der Aufrufer ist damit nicht nur an ein Objekt gebunden, sondern an die gesamte Hierarchie.

```
((ComboBox)((StackPanel)((StackPanel)((Page1)((Frame)((TabItem)e.AddedItems[0]).Content).Content).Content).Child
ren[3]).Children[1]).ItemsSource = x;
```


MIDDLE MAN

Ein Middle Man hat selbst keine Logik und reicht Aufgaben eigentlich nur an andere Klassen weiter. Dies erhöht nur das Volumen des Codes und sorgt dafür, dass Aufgaben schwieriger zu verstehen sind.

```
class ProjectViewModel
{
 private readonly IProjectRepository projectRepository;

 public ProjectViewModel(IProjectRepository projectRepository)
 {
 this.projectRepository = projectRepository;
 }

 public Project SelectedProject { get; set; }

 public void Save()
 {
 this.projectRepository.Save(this.SelectedProject);
 }
}
```


CHANGE PREVENTERS

Change Preventers

ERLÄUTERUNG

Change preventers behindern Änderungen da Anpassungen an einer Stelle des Codes direkt oder indirekt Änderungen an anderen Stellen notwendig machen. Sind die notwendigen Änderungen nicht sofort sichtbar kommt es zu unerwarteten Fehlern.

PARALLEL INHERITANCE HIERARCHIES

Vererbungshierarchien sind so komplex geworden, dass die gleichen Objekte in unterschiedlichen Vererbungszweigen gebraucht werden oder zwei Vererbungshierarchien sind so stark von einander abhängig, dass sie sich gegenseitig zur Vererbung zwingen.

Change Preventers

DIVERGENT CHANGE

Es sind Änderungen **an einer Klasse** notwendig, die nichts mit dem eigentlich Änderungsgrund zu tun haben sollten. Entsteht häufig durch Verletzung des Single Responsibility Principle, wodurch eine Klasse mehrere Aufgaben hat.

```
public class PublicationStorage
{
 public bool StoreInDatabase(Publication publication)
 {
 return true;
 }
 public bool StoreAsJson(Publication publication)
 {
 return true;
 }
}
```

```
public interface IPublicationStorage
 bool Store(Publication publication);
public class PublicationDatabaseStorage : IPublicationStorage
 public bool Store(Publication publication)
 // ...
 return true;
public class PublicationJsonStorage : IPublicationStorage
 public bool Store(Publication publication)
 // ...
 return true;
```

Change Preventers

SHOTGUN SURGERY

Es ist eine **Vielzahl von kleinen Änderungen an vielen einzelnen Klasse** notwendig. Entsteht häufig durch Verletzung des Single Responsibility Principle, wodurch mehrere Klassen die gleiche Aufgabe haben, zum Beispiel durch Code Clones.

```
public double CalculateEndPrice(CustomerStatus status, double price)
{
 switch (status)
 {
 case CustomerStatus.Customer:
 return price * 1.05;
 case CustomerStatus.VIPCustomer:
 return price * 1.10;
 default: throw new ArgumentException();
 }
}
```

```
public Customer CreateCustomer(CustomerStatus status)
 switch (status)
 case CustomerStatus.Customer:
 return new Customer { PriceFactor = 1.5 };
 case CustomerStatus.VIPCustomer:
 return new Customer { PriceFactor = 1.10 };
 throw new ArgumentException();
public class Customer
 public double PriceFactor { get; set; }
public double CalculateEndPrice(Customer customer, double price)
 return price * customer.PriceFactor;
```


Der Sprecher

Hendrik Lösch

Senior Consultant & Coach

Hendrik.Loesch@saxsys.de

@HerrLoesch

Just-About.Net

WPF-Anwendungen mit MVVM und Prism

Modulare Architekturen verstehen und umsetzen

Windows 8 Store Apps mit MVVM und Prism

XAML-Entwurfsmuster, Bootstrapping, Navigation, Messaging

Test Driven Development - Praxisworkshop

Business-Applikationen testgetrieben entwickeln

Inversion of Control und Dependency Injection

Prinzipien der modernen Software-Architektur ...

Test Driven Development mit C#

Grundlagen, Frameworks, best Practices

Automatisiertes Testen mit Visual Studio 2012

Grundlagen, Testarten und Strategien

