Refactoring

What is Refactoring?

- Refactoring is the process of changing a software system such that
 - the external behavior of the system does not change
 - e.g., functional requirements are maintained
 - but the internal structure of the system is improved
- This is sometimes called
 - "Improving the design after it has been written"
- Refactoring formalizes good programming practices

Simple Examples

Consolidate duplicate conditional fragments

```
if (isSpecialDeal()) {
 total = price * 0.95;
 send();
} else {
 total = price * 0.98;
 total = price * 0.98;
 send();
}
```

Simple Examples

Replace magic number with symbolic constant

Before

```
double potentialEnergy(double mass, double height){
 return mass * 9.81 * height;
}
```

After

```
static final double GRAVITATIONAL_CONSTANT = 9.81;
double potentialEnergy(double mass, double height) {
 return mass * GRAVITATIONAL_CONSTANT * height;
}
```

But, Refactoring is Dangerous!

- Although refactoring helps to reduce bugs, it can also introduce new bugs into the code
- Manager's point of view
 - if my programmers spend time "cleaning up the code" then that's less time implementing required functionality (and my schedule is slipping as it is!)
- To address these concerns
 - refactoring needs to be systematic, incremental, and safe

Refactoring is Useful Too

- The idea behind refactoring is to
 - acknowledge that it will be challenging to get a design right the first time and, as a program's requirements change, the design may need to change
 - refactoring provides techniques for evolving the design in small incremental steps
- Benefits
 - often, code size is reduced after refactoring
 - confusing structures are transformed into simpler structures
 - which are easier to maintain and understand

A "Cookbook" can be Useful

- Refactoring: Improving the Design of Existing Code
 - by Martin Fowler (and Kent Beck, John Brant, William Opdyke, and Don Roberts)
- Similar to the Gang of Four's Design Patterns
 - provides "refactoring patterns"
- Also
 - http://www.refactoring.com/catalog
 - http://sourcemaking.com/refactoring

Principles in Refactoring

- Fowler's definition
- Refactoring (noun)
 - a change made to the internal structure of software to make it easier to understand and cheaper to modify without changing its observable behavior
- Refactoring (verb)
 - to restructure software by applying a series of refactoring without changing its observable behavior

Principles, continued

- The purpose of refactoring is
 - to make software easier to understand and modify
 - no functionality is added, but the code is cleaned up, made easier to understand and modify, and sometimes is reduced in size
- Contrast this with performance optimization
 - functionality is not changed; only internal structure
 - however, performance optimizations often involve making code harder to understand (but faster!)

Principles, continued

- How do you make refactoring safe?
 - First, use refactoring "patterns"
 - Fowler assigns "names" to refactoring in the same way that the GoF's book assigned names to patterns
 - Second, test constantly!
 - this ties into the agile design paradigm
 - you write tests before you write the code
 - after you refactor, you run the tests and check that they all pass
 - if a test fails, the refactoring broke something, but you know about it right away and can fix the problem before you move on

Why Should you Refactor?

- Refactoring improves the design of software
 - without refactoring, a design will "decay" as people make changes to a software system
- Refactoring makes software easier to understand
 - because structure is improved, duplicated code is eliminated, etc.
- Refactoring helps you find bugs
 - Refactoring promotes a deep understanding of the code at hand, and this understanding aids the programmer in finding bugs and anticipating potential bugs
- Refactoring helps you program faster
 - because a good design enables progress

When Should you Refactor?

- The Rule of Three
 - Three "strikes" and you refactor
- Refactor when you add functionality
 - do it before you add the new function to make it easier to add the function
 - or do it after to clean up the code after the function is added
- Refactor when you need to fix a bug
- Refactor as you do a code review

Problems with Refactoring

- Databases
 - Business applications are often tightly coupled to underlying databases
 - code is easy to change; databases are not
- Changing interfaces
 - Some refactoring requires that interfaces be changed
 - if you own all the calling code, no problem
 - if not, the interface is "published" and can't change

Refactoring: Where to Start?

- How do you identify code that needs to be refactored?
- Look for "Bad Smells" in code
 - A chapter in Fowler's book
 - Several online sources
 - http://sourcemaking.com/refactoring/bad-smells-in-code
- They present examples of "bad smells" and then suggest refactoring techniques to apply
- Tools such as Codegrip, Checkstyle, PMD, FindBugs, and SonarQube can automatically identify code smells

Duplicated code

 Bad because if you modify one instance of duplicated code but not the others, you (may) have introduced a bug!

Long method

- Long methods are more difficult to understand
- performance concerns with respect to short methods are largely obsolete

Large Class

Large classes try to do too much, which reduces cohesion

Long Parameter List

 Hard to understand, can become inconsistent if the same parameter chain is being passed from method to method

Duplicated Code

```
public class CustomerNameChanger
 Duplicated Code
 public void ChangeName(CustomerDbContext context, int customerId, string name)
 var customer = context.Customer.SingleOrDefault(x => x.CustomerId == customerId);
 if(customer == null)
 throw new Exception(string.Format("Customer {0} was not found.", customerId));
 customer.Name = name;
public class CustomerAddressChanger
 public void ChangeAddress(CustomerDbContext context, int customerId, string address,
 string postalCode, string city)
 var customer = context.Customer.SingleOrDefault(x => x.CustomerId == customerId);
 if(customer == null)
 throw new Exception(string.Format("Customer {0} was not found.", customerId));
 customer.Address = address;
 customer.PostalCode = postalCode;
 customer.City = city;
```

Divergent Change

- Symptom: one type of change requires changing one subset of methods; another type of change requires changing another subset
- e.g., "I have to change these three methods every time I get a new database."
- Related to cohesion

Shotgun Surgery

a change requires lots of little changes in a lot of different classes

Feature Envy

- a method requires lots of information from some other class
- Move it closer!

Data Clumps

attributes that clump together (are used together) but are not part of the same class

Shotgun Surgery

```
public void debit(int debit) throws Exception
 if (amount \leq 500)
 throw new Exception ("Mininum balance shuold be over 500");
 amount = amount-debit;
 System.out.println("Now amount is" + amount);
public void transfer (Account from, Account to, int cerditAmount) throws Exception
 if(from.amount <= 500)</pre>
 throw new Exception ("Mininum balance shoold be over 500");
 to.amount = amount+cerditAmount;
```

Primitive Obsession

characterized by a reluctance to use classes instead of primitive data types

Switch Statements

 Switch statements are often duplicated in code; they can typically be replaced by the use of polymorphism (let OO do your selection for you!)

Parallel Inheritance Hierarchies

- Similar to shotgun surgery; each time I add a subclass to one hierarchy, I need to do it for all related hierarchies
- Some design patterns encourage the use of parallel inheritance hierarchies (so they are not always bad!)

Lazy Class

- A class that no longer "pays its way"
- e.g., maybe a class that was downsized by a previous refactoring, or represented planned functionality that did not pan out

Speculative Generality

- "Oh, I think we need the ability to do this kind of thing someday"
- thus have all sorts of hooks and special cases to handle things that aren't required

Temporary Field

An attribute of an object is only set/used in certain circumstances;

Message Chains

- a client asks an object for another object and then asks that object for another object etc.
- The client depends on the structure of the navigation
- any change to the intermediate relationships requires a change to the client

Middle Man

 If a class is delegating more than half its responsibilities to another class, do you really need it? Involves trade-offs; some design patterns encourage this (e.g., Decorator)

Inappropriate Intimacy

 Pairs of classes that know too much about each other's implementation details (loss of encapsulation)

Data Class (information holder)

 These are classes that have fields, getting and setting methods for the fields, and nothing else; they are data holders, but objects should be about data and behavior

Refused Bequest

- A subclass ignores most of the functionality provided by its superclass
- Subclass may not pass the "IS-A" test

Comments

- Comments are sometimes used to hide bad code
- "...comments are often used as a deodorant"

Refused Bequest

```
class Government {
 protected double computeBaseTax() { //... }

 protected double addPersonalTax(double tax) { //... }

 public double getTax() {
 double tax = computeBaseTax();
 return addPersonalTax(tax);
 }
}
```

```
class Company extends Government {
 private double computeInitialTax() { //... }

 @Override
 public double getTax() {
 double tax = computeInitialTax();
 return addPersonalTax(tax);
 }
}

 CSE 307: Software Engineering
```

The Catalog of Refactoring Patterns

- Large list of refactoring patterns (http://www.refactoring.com/catalog)
 - Extract Method
 - Extract Variable
 - Extract Class
 - Replace Temp with Query
 - Move Method
 - Replace Conditional with Polymorphism
 - Introduce Null Object
 - Separate Query for Modifier
 - Introduce Parameter Object
 - Encapsulate Collection
 - Replace Nested Conditional with Guard Clauses

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 fragment

```
void printOwing(double amount) {
 printBanner()
 //print details
 System.out.println("name: " + name);
 System.out.println("amount: " + amount);
void printOwing(double amount) {
 printBanner()
 printDetails(amount)
void printDetails(double amount) {
 System.out.println("name: " + _name);
 System.out.println("amount: " + amount);
```


Extract Variable

- You have an expression that's hard to understand
- Place the result of the expression or its parts in separate variables that are self-explanatory

```
void renderBanner() {
 if ((platform.toUpperCase().indexOf("MAC") > -1) &&
 (browser.toUpperCase().indexOf("IE") > -1) &&
 wasInitialized() && resize > 0 )
 // do something
void renderBanner() {
  final boolean isMacOs = platform.toUpperCase().indexOf("MAC") > -1;
  final boolean isIE = browser.toUpperCase().indexOf("IE") > -1;
  final boolean wasResized = resize > 0;
  if (isMacOs && isIE && wasInitialized() && wasResized) {
 // do something
```

Extract Class

- When one class does the work of two, awkwardness results
- Instead, create a new class and place the fields and methods responsible for the relevant functionality in it

Replace Temp with Query

- You are using a temporary variable to hold the result of an expression
 - Extract the expression into a method
 - Replace all references to the temp with an expression
 - The new method can then be used in other methods

```
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;
```

Move Method

- A method is using more features (attributes and operations) 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

Move Method

1

```
1 class Account {
 3
 double overdraftCharge() {
 if (_type.isPremium()) {
 double result = 10;
 if (daysOverdrawn > 7) {
 result += (_daysOverdrawn - 7) * 0.85;
 return result;
10
 } else {
11
 return _daysOverdrawn * 1.75;
12
13
14
15
 double bankCharge() {
16
 double result = 4.5;
17
 if (daysOverdrawn > 0) {
 result += overdraftCharge();
18
19
 return result;
20
21
22
 private AccountType _type;
23
24
 private int _daysOverdrawn;
25 }
26
```

2

```
class AccountType {
 double overdraftCharge(int daysOverdrawn) {
 if (isPremium()) {
 double result = 10;
 if (daysOverdrawn > 7 ) {
 result += (daysOverdrawn - 7) * 0.85;
 return result;
10
 } else {
 return daysOverdrawn * 1.75;
11
12
13
14
15
16
```

Move Method

```
class Account {
 double overdraftCharge() {
 return _type.overdraftCharge(_daysOverdrawn);
 double bankCharge() {
 double result = 4.5;
 if ( daysOverdrawn > 0) {
 result += overdraftCharge();
10
11
12
 return result;
13
14
15
 private AccountType _type;
16
 private int _daysOverdrawn;
17 | }
18
```

4

```
class Account {
 ...
 double bankCharge() {
 double result = 4.5;
 if (daysOverdrawn > 0) {
 result += _type.overdraftCharge(_daysOverdrawn);
 }
 return result;
 }
 private AccountType _type;
 private int _daysOverdrawn;
}
```

Replace Conditional with Polymorphism

- You have a conditional that chooses different behavior depending on the type of an object
- Move each "leg" of the conditional to an overriding method in a subclass. Make the original method abstract.


```
double getSpeed() {
 switch (_type) {
 case EUROPEAN:
 return getBaseSpeed();

 case AFRICAN:
 return getBaseSpeed() - getLoadFactor() * _numberOfCoconuts;

 case NORWEGIAN_BLUE:
 return (_isNailed) ? 0 : getBaseSpeed(_voltage);
 }

 throw new RuntimeException("Unknown Type of Bird")
}
```

Replace Conditional with Polymorphism


```
void printSpeed(Bird[] birds) {
 for (int i=0; i<birds.length; i++) {
 System.out.println("" + birds[i].getSpeed());
 }
}</pre>
CSE 307: Software Engineering
```

Introduce Null Object

- Repeated checks for a null value
- Rather than returning a null value from findCustomer() return an instance of a "null customer" object

```
Customer c = findCustomer(...);
...
if (customer == null) {
 name = "occupant"
} else {
 name = customer.getName()
}
if (customer == null) {
...
```


Introduce Null Object

The conditional goes away entirely!

Separate Query for Modifier

- Sometimes you will encounter code that does something like this
 - getTotalOutstandingAndSetReadyForSummaries()
- It is a query method, but it is also changing the state of the object being called
- This change is known as a "side effect" because it's not the primary purpose of the method
- It is generally accepted practice that queries should not have side effects so this refactoring says to split methods like this into:
 - getTotalOutstanding()
 - setReadyForSummaries()
- Try as best as possible to avoid any side effects in query methods

Introduce Parameter Object

- You have a group of parameters that go naturally together
 - Stick them in an object and pass the object
- Imagine methods like
 - amountInvoicedIn(Date start, Date end);
 - amountOverdueIn(Date start, Date end);
- This refactoring says to replace them with something like
 - amountInvoicedIn(DateRange dateRange);
- The new class starts out as a data holder but will likely attract methods to it

Encapsulate Collection

- A method returns a collection
- Make it return a read-only version of the collection and provide add/remove methods
- Student class with
 - Map getCourses();
 - void setCourses(Map courses);
- Change to
 - ReadOnlyList getCourses();
 - addCourse(Course c);
 - removeCourse(Course c);

```
public class CollDemo
{
 public static void main(String[] argv) throws Exception
 {
 List stuff = Arrays.asList(new String[] { "a", "b" });
 List list = new ArrayList(stuff);
 list = Collections.unmodifiableList(list);
 Set set = new HashSet(stuff);
 set = Collections.unmodifiableSet(set);
 Map map = new HashMap();
 map = Collections.unmodifiableMap(map);
 System.out.println("Collection is read-only now.");
 }
}
```

Replace Nested Conditional with Guard Clauses

- This refactoring relates to the purpose of conditional code
 - One type of conditional checks for a variation in "normal" behavior
 - The system will do either A or B; both are considered "normal" behavior
 - The other type of conditional checks for unusual circumstances that require special behavior; if all of these checks fail then the system proceeds with "normal behavior"
- We want to apply this refactoring when we encounter the latter type of conditional
- This refactoring is described in Fowler's book as:
 - "A method has conditional behavior that does not make clear the normal path of execution; Use guard clauses for all special cases"

Replace Nested Conditional with Guard Clauses

```
double getAmount() {
  double result;
  if (_isDead) {
 result = deadAmount();
  } else {
 if (_isSeparated) {
 result = separatedAmount();
 } else {
 if ( isRetired) {
 result = retiredAmount();
 } else {
 result = normalAmount();
  return result;
```

- This type of code may be the result of a novice programmer or due to a programming constraint imposed by some companies that a method can only have a single return
- Often, this constraint causes more confusion than it is worth

Replace Nested Conditional with Guard Clauses

```
double getAmount() {
  if (_isDead) return deadAmount();
  if (_isSeparated) return separatedAmount();
  if (_isRetired) return retiredAmount();
  return normalAmount();
}
```

- With this refactoring, all of the code trying to identify special conditions are turned into one-line statements that determine whether the condition applies and if so handles it
- That's why these statements are called "guard clauses"
- Even though this method has four returns, it is easier to understand than the method before the refactoring

Wrapping Up

- Refactoring is a useful technique for making non-functional changes to a software system that result in
 - better code structures
 - less code
 - Many refactorings are triggered via the discovery of duplicated code
 - The refactorings then show you how to eliminate duplication
- Bad Smells
 - Useful analogy for discovering places in a system "ripe" for refactoring

Acknowledgments

- Dr. Emily Navarro, University of California, Irvine
- Professor Kenneth M. Anderson, University of Colorado at Boulder