Example Refactoring: A Software Engineer built a prototype forum manager. It had evolved over months and had naturally decayed in code beauty. He rewrote (since he was only coder employee then) to be better designed and fast. Well, as we added more features and so on, it got uglier and uglier. Still He left it. Then sudden He realized it was taking forever at start up because it loaded all forum messages up front. So, he finally redesigned it to load last 3 months' worth and do others dynamically. He knew that he would eventually have this "popularity" problem and it was hanging over me all the time. Now he doesn't worry about it. What code smells were there during implementation phase and that also define the corrective actions against each code smell.

When?

When you can't stand the code anymore or it becomes impossible to add new features or fix bugs.

We Need Refactor when

- 1. you add new features and the code is brittle or hard to understand. Refactoring makes this feature and future features easier to build.
- 2. you fix bugs.
- 3. during code review.

What's that smell?

Refactor (*groom* as TJP calls it) when your code smells. It smells in the following situations.

[From Fowler's book, but summarized at JHU, http://www.cs.jhu.edu/~scott/oos/lectures/refactoring.html]

- **Duplicated Code** extract out the common bits into their own method (extract method) if code is in same class if two classes duplicate code, consider extract class to create a new class to hold the shared functionality.
- Long Methods extract method!
- *Large Class* Class trying to do too much often shows up as too many instance variables.
- Long Parameter List replace parameter with method (receiver explicitly asks sender for data via sender getter method) Example: day month, year, hour minute second ==> date

- **Divergent Change** If you have a fixed class that does distinctly different things consider separating out the varying code into varying classes (extract class) that either sub class or are contained by the non-varying class.
- **Shotgun Surgery** The smell: a change in one class repeatedly requires little changes in a bunch of other classes. try to move method and move field to get all the bits into one class since they are obviously highly dependent.
- *Feature Envy* **Method** in one class uses lots of pieces from another class. move method to move it to the other class.
- *Data Clumps* Data that's always hanging with each other (e.g. name street zip). Extract out a class (extract class) for the data. Will help trim argument lists too since name street zip now passed as one address object.
- Lazy Class Class doesn't seem to be doing anything. Get rid of it!
 - o collapse hierarchy if subclasses are nearly vacuous.
 - inline class (stick the class' methods and fields in the class that was using it and get rid of original class).
- *Speculative generality* Class designed to do something in the future but never ends up doing it. Thinking too far ahead or you though you needed this generality, but you didn't. like above, collapse hierarchy or inline class
- *Message chains* Say you want to send a message to object D in class A but you have to go through B to get C and C to get D. use hide delegate to hide C and D in B, and add a method to B that does what A wanted to do with D.
- *Inappropriate Intimacy* Directly getting in and munging with the internals of another class. To fix this, move methods, inline methods, to consolidate the intimate bits.
- *Incomplete Library Class* If method missing from library, and we can't change the library, so either: o make this method in your object (introduce foreign method) If there is a lot of stuff you want to change: or make your own extension/subclass.
- Data Class We have already talked about this extensively: in data-centric design, there are some data classes which are pretty much structs: no interesting methods. first don't let other directly get and set fields (make them private) and don't have setter for things outsiders shouldn't change look who uses the data and how they use it and move some of that code to the data class via a combination of extract method and move.
- *Comments* Comments in the middle of methods are deodorant. You should really refactor, so each comment block is its own method. Do extract method.