Refactoring Code Smells

If it Stinks, change it!

What is Refactoring?

What is Refactoring?

A series of Small steps, each of which changes the program's internal structure without changing its external behavior - Martin Fowler

What is Refactoring?

A series of Small steps, each of which changes the program's internal structure without changing its external behavior - Martin Fowler

- V
 - Verify no change in external behavior by
 - **Testing**
 - Using the right tool IDE
 - Formal code analysis by tool
 - Being very, very careful

We'll just refactor the code to support logging

- We'll just refactor the code to support logging
- ☑ Can you refactor the code so that it authenticates against LDAP instead of Database?

- We'll just refactor the code to support logging
- Can you refactor the code so that it authenticates against LDAP instead of Database?

- We'll just refactor the code to support logging
- Can you refactor the code so that it authenticates against LDAP instead of Database?
- ☑ We have too much duplicate code, we need to refactor the code to eliminate duplication

- We'll just refactor the code to support logging
- Can you refactor the code so that it authenticates against LDAP instead of Database?
- We have too much duplicate code, we need to refactor the code to eliminate duplication

- We'll just refactor the code to support logging
- Can you refactor the code so that it authenticates against LDAP instead of Database?
- We have too much duplicate code, we need to refactor the code to eliminate duplication
- This class is too big, we need to refactor it

- We'll just refactor the code to support logging
- Can you refactor the code so that it authenticates against LDAP instead of Database?
- We have too much duplicate code, we need to refactor the code to eliminate duplication
- This class is too big, we need to refactor it

- We'll just refactor the code to support logging
- Can you refactor the code so that it authenticates against LDAP instead of Database?
- We have too much duplicate code, we need to refactor the code to eliminate duplication
- This class is too big, we need to refactor it
- Caching?

- We'll just refactor the code to support logging
- Can you refactor the code so that it authenticates against LDAP instead of Database?
- We have too much duplicate code, we need to refactor the code to eliminate duplication
- This class is too big, we need to refactor it
- Caching?

☑ Helps us deliver more business value faster

- Helps us deliver more business value faster
- Improves the design of our software
 - Combat's "bit rot"
 - Easier to maintain and understand
 - ☑ Easier to facilitate change
 - More flexibility
 - Increased re-usability

Minimizes technical debt

- Minimizes technical debt
- ☑ Keep development at speed

- Minimizes technical debt
- Keep development at speed
- To make the software easier to understand
 - ☑ Write for people, not the compiler
 - Understand unfamiliar code

- Minimizes technical debt
- To make the software easier to understand
 - ☑ Write for people, not the compiler
 - ✓ Understand unfamiliar code
- To help find **bugs**
 - refactor while debugging to clarify the code

- Minimizes technical debt
- Keep development at speed
- ☑ To make the software easier to understand
 - ✓ Write for people, not the compiler
 - ✓ Understand unfamiliar code
- To help find bugs
 - refactor while debugging to clarify the code
- ▼ To "Fix broken windows" Pragmatic Programmers

Readability

Which code segment is easier to read?

Sample 1

- ☑ To add new functionality
 - refactor existing code until you understand it
 - refactor the design to make it simple to add

- ☑ To add new functionality
 - refactor existing code until you understand it
 - refactor the design to make it simple to add
- To find bugs
 - refactor to understand the code

- To add new functionality
 - refactor existing code until you understand it
 - refactor the design to make it simple to add
- To find bugs
 - refactor to understand the code
- **☑** For **code reviews**
 - immediate effect of code review
 - **☑** allows for higher level suggestions

- To add new functionality
 - refactor existing code until you understand it
 - refactor the design to make it simple to add
- To find bugs
 - refactor to understand the code
- **☑** For **code reviews**
 - immediate effect of code review
 - allows for higher level suggestions

The Two Hats

Adding Function

- Add new capabilities to the system
- Adds new tests
- Get the test working

Refactoring

- Does not add any new features
- Does not add tests (but may change some)

How do we Refactor?

- **☑** We look for Code-Smells
- Things that we suspect are not quite right or will cause us severe pain if we do not fix

2 Piece of Advice before Refactoring

2 Piece of Advice before Refactoring

2 Piece of Advice before Refactoring

The Hippocratic Oath

First Do No Harm!

Code Smells?

Code Smells identify *frequently* occurring **design problems** in a way that is more *specific or targeted* than general design guidelines (like "loosely coupled code" or "duplication-free code"). - Joshua K

A code smell is a design that duplicates, complicates, bloats or tightly couples code

A short history of Code Smells

- ☑ If it stinks, change it!
- Kent Beck coined the term code smell to signify something in code that needed to be changed.

Common Code Smells

- Inappropriate Naming
- Comments
- Dead Code
- __ Duplicated code
- Primitive Obsession
- Large Class
- Lazy Class

Alternative Class with Different Interface

- Long Method
- Long Parameter List
- Switch Statements
- Speculative Generality
- Oddball Solution
- Feature Envy
- Refused Bequest
- Black Sheep

☑ Names given to variables (fields) and methods should be clear and meaningful.

- ☑ Names given to variables (fields) and methods should be clear and meaningful.
- A variable name should say exactly what it is.
 - Which is better?
 - private string s; OR private string salary;

- ☑ Names given to variables (fields) and methods should be clear and meaningful.
- A variable name should say exactly what it is.
 - Which is better?
 - private string s; OR private string salary;
- A method should say exactly what it does.
 - ☑ Which is better?
 - public double calc (double s)
 - public double calculateFederalTaxes (double salary)

Comments

- Comments are often used as deodorant
- ☑ Comments represent a *failure to express an idea in the code*. Try to make your code self-documenting or intention-revealing
- When you feel like writing a comment, first try "to refactor so that the comment becomes superfluous.
- Remedies:
 - Extract Method
 - Rename Method
 - Introduce Assertion

Comment: "Grow the Array" smells

```
public class MyList
 int INITIAL CAPACITY = 10;
 bool m readOnly;
 int m size = 0;
 int m capacity;
 string[] m elements;
 public MyList()
 m elements = new string[INITIAL CAPACITY];
 m capacity = INITIAL CAPACITY;
 int GetCapacity() {
 return m capacity;
```

```
void AddToList(string element)
 if (!m_readOnly)
 int newSize = m size + 1;
 if (newSize > GetCapacity())
 // grow the array
 m capacity += INITIAL CAPACITY;
 string[] elements2 = new string[m_capacity];
 for (int i = 0; i < m size; i++)
 elements2[i] = m_elements[i];
 m elements = elements2;
 m_elements[m_size++] = element;
```

Comment Smells Make-over

```
void AddToList(string element)
{
 if (m_readOnly)
 return;
 if (ShouldGrow())
 {
 Grow();
 }
 StoreElement(element);
}
```


```
private bool ShouldGrow()
{
 return (m_size + 1) > GetCapacity();
}
```

```
private void Grow()
  m_capacity += INITIAL_CAPACITY;
  string[] elements2 = new string[m_capacity];
  for (int i = 0; i < m size; i++)
 elements2[i] = m_elements[i];
  m_elements = elements2;
private void StoreElement(string element)
  m_elements[m_size++] = element;
```

Rename Method

getinvcdtlmt

Customer

getInvoiceableCreditLimit

Smell: Comments

Extract Method

Smell: Comments

Extract Method

```
void PrintOwning(double amount){
 PrintBanner();

// print details
 System.Console.Out.WriteLine("name: "+ name);
 System.Console.Out.WriteLine("amount: "+ amount);
}
```

Extract Method

```
void PrintOwning(double amount){
 PrintBanner();
 // print details
 System.Console.Out.WriteLine("name: "+ name);
 System.Console.Out.WriteLine("amount: "+ amount);
 void PrintOwning(double amount){
 PrintBanner();
 PrintDetails(amount);
 void PrintDetails(double amount){
 System.Console.Out.WriteLine("name: "+ name);
 System.Console.Out.WriteLine("amount: "+ amount);
```

Smell: Comments

Introduce Assertion

Introduce Assertion

```
double getExpenseLimit() {
 // should have either expense limit or a primary project
 return (_expenseLimit != NULL_EXPENSE) ? _expenseLimit :
 _primaryProject.GetMemberExpenseLimit();
}
```

Introduce Assertion

```
double getExpenseLimit() {
 // should have either expense limit or a primary project
 return ( expenseLimit != NULL EXPENSE) ? expenseLimit :
 _primaryProject.GetMemberExpenseLimit();
double getExpenseLimit() {
 Assert(_expenseLimit != NULL_EXPENSE || _primaryProject != null,
 "Both Expense Limit and Primary Project must not be null");
 return (_expenseLimit != NULL_EXPENSE) ? _ expenseLimit :
 primaryProject.GetMemberExpenseLimit();
```


A method is long when it is too hard to quickly comprehend.

- A method is long when it is too hard to quickly comprehend.
- ✓ Long methods tend to hide behavior that ought to be shared, which leads to duplicated code in other methods or classes.

- A method is long when it is too hard to quickly comprehend.
- ✓ Long methods tend to hide behavior that ought to be shared, which leads to duplicated code in other methods or classes.
- Good OO code is easiest to understand and maintain with shorter methods with good names

- ✓ A method is long when it is too hard to quickly comprehend.
- ✓ Long methods tend to hide behavior that ought to be shared, which leads to duplicated code in other methods or classes.
- Good OO code is easiest to understand and maintain with shorter methods with good names
- **Remedies**:

V

- Extract Method
- Replace Temp with Query
- Introduce Parameter Object
- Preserve Whole Object
- Replace Method with Method Object.
 - **Decompose Conditional**

Long Method Example

```
private String toStringHelper(StringBuffer result)
  result.append("<");</pre>
  result.append(name);
  result.append(attributes.toString());
  result.append(">");
  if (!value.equals(""))
 result.append(value);
  Iterator it = children().iterator();
  while (it.hasNext())
 TagNode node = (TagNode)it.next();
 node.toStringHelper(result);
  result.append("</");</pre>
  result.append(name);
  result.append(">");
  return result.toString();
```

Long Method Makeover (Extract Method)

```
private String toStringHelper(StringBuffer result)
  writeOpenTagTo(result);
  writeValueTo(result);
  writeChildrenTo(result);
  writeEndTagTo(result);
  return result.toString();
private void writeOpenTagTo(StringBuffer result)
  result.append("<");
  result.append(name);
  result.append(attributes.toString());
  result.append(">");
private void writeEndTagTo(StringBuffer result)
  result.append("</");
  result.append(name);
  result.append(">");
```

```
private void writeValueTo(StringBuffer result)
{
 if (!value.equals(""))
 result.append(value);
}

private void writeChildrenTo(StringBuffer result)
{
 Iterator it = children().iterator();
 while (it.hasNext())
 {
 TagNode node = (TagNode)it.next();
 node.toStringHelper(result);
 }
}
```

Replace Temp with Query

```
double basePrice = _quanity * _itemPrice;
if(basePrice > 1000) {
 return basePrice * 0.95;
}
else {
 return basePrice * 0.98;
}
```


Replace Temp with Query

```
if(getBasePrice() > 1000) {
  return getBasePrice() * 0.95;
else {
 return getBasePrice() * 0.98;
double getBasePrice() {
 return quanitiy * itemPrice;
```

Introduce Parameter Object

Customer

amountInvoicedIn(start: Date, end: Date) amountReceivedIn(start: Date, end: Date) amountOverdueIn(start: Date, end: Date)

Customer

amountInvoicedIn(DateRange) amountReceivedIn(DateRange) amountOverdueIn(DateRange)

Preserve Whole Object

```
int low = daysTempRange().getLow();
int high = daysTempRange().getHigh();
withinPlan = plan.withinRange(low, high);
```

Preserve Whole Object

```
int low = daysTempRange().getLow();
int high = daysTempRange().getHigh();
withinPlan = plan.withinRange(low, high);
```


withinPlan = plan.withinRange(daysTempRange());

Replace Method with Method Object

```
//class Order...

double price() {

double primaryBasePrice;

double secondaryBasePrice;

double tertiaryBasePrice;

// long computation;

...
}
```

Replace Method with Method Object

//class Order...

double price() {
 double primaryBasePrice;
 double secondaryBasePrice;
 double tertiaryBasePrice;
 // long computation;
 ...

Order

PriceCalculator

primaryBasePrice
secondaryBasePrice
tertiaryBasePrice
compute

return new PriceCalculator(this).compute()

Decompose Conditional

You have a complicated conditional (if-then-else) statement.

Extract methods from the condition, then part, and else parts.

```
if (date.before (SUMMER_START) || date.after(SUMMER_END))
  charge = quantity * _winterRate + _winterServiceCharge;
else charge = quantity * _summerRate;
```


```
if (notSummer(date))
  charge = winterCharge(quantity);
else charge = summerCharge (quantity);
```

Example of Conditional Complexity

```
public bool ProvideCoffee(CoffeeType coffeeType)
 if( change < CUP PRICE | !AreCupsSufficient | !IsHotWaterSufficient | !IsCoffeePowderSufficient)
 return false;
 if((coffeeType == CoffeeType.Cream | coffeeType == CoffeeType.CreamAndSugar) && !IsCreamPowderSufficient)
 return false;
 if((coffeeType == CoffeeType.Sugar | coffeeType == CoffeeType.CreamAndSugar) && !IsSugarSufficient)
 return false:
 cups--;
 hotWater -= CUP HOT WATER;
 coffeePowder -= CUP COFFEE POWDER;
 if(coffeeType == CoffeeType.Cream | coffeeType == CoffeeType.CreamAndSugar)
 creamPowder -= CUP CREAM POWDER;
 if(coffeeType == CoffeeType.Sugar | coffeeType == CoffeeType.CreamAndSugar)
 sugar -= CUP SUGAR;
 ReturnChange();
 return true;
```

Long Parameter List

- Methods that take too many parameters produce client code that is awkward and difficult to work with.
- **M** Remedies:
 - ☑ Introduce Parameter Object
 - Replace Parameter with Method
 - Preserve Whole Object

Example

Smell: Long Parameter List

Introduce Parameter Object

Introduce Parameter Object

Customer

AmoutInvoicedIn(Date start, Date end)

AmoutRecivedIn(Date start, Date end)

AmoutOverdueIn(Date start, Date end)

Introduce Parameter Object

Customer

AmoutInvoicedIn(Date start, Date end)

AmoutRecivedIn(Date start, Date end)

AmoutOverdueIn(Date start, Date end)

Customer

AmoutInvoicedIn(DateRange range)

AmoutRecivedIn(DateRange range)

AmoutOverdueIn(DateRange range)

Replace Parameter with Method

```
public double getPrice() {
  int basePrice = _quantity * _itemPrice;
  int discountLevel;
  if ( quantity > 100)
 discountLevel = 2;
  else
 discountLevel = 1;
  double finalPrice = discountedPrice (basePrice, discountLevel);
  return finalPrice;
private double discountedPrice (int basePrice, int discountLevel) {
  if (discountLevel == 2)
 return basePrice * 0.1;
  else
 return basePrice * 0.05;
```

Replace Parameter with Method

```
public double getPrice() {
  int basePrice = _quantity * _itemPrice;
  int discountLevel = getDiscountLevel();
  double finalPrice = discountedPrice (basePrice, discountLevel);
  return finalPrice;
private int getDiscountLevel() {
  if (quantity > 100) return 2;
  else return 1;
private double discountedPrice (int basePrice, int discountLevel) {
  if (getDiscountLevel() == 2) return basePrice * 0.1;
  else return basePrice * 0.05;
```

Replace Parameter with Method

```
public double getPrice() {
 int basePrice = _quantity * _itemPrice;
 double finalPrice = discountedPrice (basePrice);
 return finalPrice;
}

private double discountedPrice (int basePrice) {
 if (getDiscountLevel() == 2) return basePrice * 0.1;
 else return basePrice * 0.05;
}
```

Smell: Long Parameter List

Preserve Whole Object

```
int low = daysTempRange().getLow();
int high = daysTempRange().getHigh();
withinPlan = plan.withinRange(low, high);
```

Smell: Long Parameter List

Preserve Whole Object

```
int low = daysTempRange().getLow();
int high = daysTempRange().getHigh();
withinPlan = plan.withinRange(low, high);
```


withinPlan = plan.withinRange(daysTempRange());

Feature Envy

- ✓ A method that seems more interested in some other class than the one it is in.
- Data and behavior that acts on that data belong together. When a method makes too many calls to other classes to obtain data or functionality, Feature Envy is in the air.
- **M** Remedies:
 - Move Field
 - Move Method
 - Extract Method

Example


```
Public class CapitalStrategy{
 double capital(Loan loan)
 if (loan.getExpiry() == NO_DATE && loan.getMaturity() != NO_DATE)
 return loan.getCommitmentAmount() * loan.duration() * loan.riskFactor();
 if (loan.getExpiry() != NO_DATE && loan.getMaturity() == NO_DATE)
 if (loan.getUnusedPercentage() != 1.0)
 return loan.getCommitmentAmount() * loan.getUnusedPercentage() *
 loan.duration() * loan.riskFactor();
 else
 return (loan.outstandingRiskAmount() * loan.duration() * loan.riskFactor()) +
 (loan.unusedRiskAmount() * loan.duration() * loan.unusedRiskFactor());
 return 0.0;
```

Move Field

Class 1

aField

Class 2

Class 1

Class 2

aField

Smell: Feature Envy

Move Method

Dead Code

- ☑ Code that is no longer used in a system or related system is Dead Code.
 - Increased Complexity.
 - Accidental Changes.
 - More Dead Code
- Remedies

Dead Code Example

A Loan class contains five constructors, three of which are shown below:

```
public class Loan...
public Loan(double commitment, int riskRating, Date maturity, Date expiry) { this(commitment, 0.00, riskRating, maturity, expiry); }

public Loan(double commitment, double outstanding, int customerRating, Date maturity, Date expiry) {
 this(null, commitment, outstanding, customerRating, maturity, expiry); }

public Loan(CapitalStrategy capitalStrategy, double commitment, int riskRating, Date maturity, Date expiry) {
 this(capitalStrategy, commitment, 0.00, riskRating, maturity, expiry); } ... }
```

One of the above constructors is never called by a client. It is dead code.

Duplicated Code

- ☑ The *most pervasive and pungent smell* in software
- ☑ There is obvious or blatant duplication
 - ☑ Such as copy and paste
- There are subtle or non-obvious duplications
 - Such as parallel inheritance hierarchies.
- Similar algorithms
 - Remedies
 - Extract Method
 - Pull Up Field
 - Form Template Method

Ctl+C Ctl+V Pattern

```
public static MailTemplate getStaticTemplate(Languages language) {
 MailTemplate mailTemplate = null;
 if(language.equals(Languages.English)) {
 mailTemplate = new EnglishLanguageTemplate();
 } else if(language.equals(Languages.French)) {
 mailTemplate = new FrenchLanguageTemplate();
 else if(language.equals(Languages.Chinese)) {
 mailTemplate = new ChineseLanguageTemplate();
 } else {
 throw new IllegalArgumentException("Invalid language type specified");
 return mailTemplate;
public static MailTemplate getDynamicTemplate(Languages language, String content) {
 MailTemplate mailTemplate = null;
 if(language.equals(Languages.English)) {
 mailTemplate = new EnglishLanguageTemplate(content);
 } else if(language.equals(Languages.French)) {
 mailTemplate = new FrenchLanguageTemplate(content);
 } else if(language.equals(Languages.Chinese)) {
 mailTemplate = new ChineseLanguageTemplate(content);
 else
 throw new IllegalArgumentException("Invalid language type specified");
 return mailTemplate;
```

Example Of Obvious Duplication


```
private void AddOrderMaterials(int iOrderId)
 if (iOrderType == 1)
 OrderMaterial oOrderMaterialCoffee = new OrderMaterial();
 oOrderMaterialCoffee.MaterialId = 1;
 oOrderMaterialCoffee.OrderId = iOrderId;
 oOrderMaterialCoffee.Quantity = 2;
 oDataContext.OrderMaterials.Inserton<x>submit(oOrderMaterialCoffee);
 oDataContext.SubmitChanges();
 else if (iOrderType == 2)
 OrderMaterial oOrderMaterialCoffee = new OrderMaterial();
 oOrderMaterialCoffee.MaterialId = 1;
 oOrderMaterialCoffee.OrderId = iOrderId;
 oOrderMaterialCoffee.Quantity = 2;
 oDataContext.OrderMaterials.Inserton<x>submit(oOrderMaterialCoffee);
 OrderMaterial oOrderMaterialCream = new OrderMaterial();
 oOrderMaterialCream.MaterialId = 2;
 oOrderMaterialCream.OrderId = iOrderId;
 oOrderMaterialCream.Quantity = 2;
 oDataContext.OrderMaterials.Inserton<x>submit(oOrderMaterialCream);
 oDataContext.SubmitChanges();
 else if (iOrderType == 3)
 OrderMaterial oOrderMaterialCoffee = new OrderMaterial();
 oOrderMaterialCoffee.MaterialId = 1;
 oOrderMaterialCoffee.OrderId = iOrderId;
 oOrderMaterialCoffee.Quantity = 2;
 oDataContext.OrderMaterials.Inserton<x>submit(oOrderMaterialCoffee);
 OrderMaterial oOrderMaterialSugar = new OrderMaterial();
 oOrderMaterialSugar.MaterialId = 3;
 oOrderMaterialSugar.OrderId = iOrderId;
 oOrderMaterialSugar.Quantity = 2;
 oDataContext.OrderMaterials.Inserton<x>submit(oOrderMaterialSugar);
 oDataContext.SubmitChanges();
```

also if (iOrdormmo == 1)

Levels of Duplication

Literal Duplication

Same for loop in 2 places

Semantic Duplication

1stLevel - For and For Each Loop2ndLevel - Loop v/s Lines repeated

```
stack.push(1); stack.push(3);
stack.push(5); stack.push(10);
stack.push(15);

v/s

for(int i : asList(1,3,5,10,15))
stack.push(i);
```

Data Duplication

Some constant declared in 2 classes (test and production)

Conceptual Duplication

2 Algorithm to Sort elements (Bubble sort and Quick sort)

Logical Steps - Duplication

Same set of steps repeat in different scenarios.

Ex: Same set of validations in various points in your applications

Pull Up Field

Form Template Method

Smell: Duplicate Code

```
String foundPerson(String[] people){
for (int i = 0; i < people.length; <math>i++) {
  if (people[i].equals ("Don")){
 return "Don";
  if (people[i].equals ("John")) {
 return "John";
  if (people[i].equals ("Kent")){
 return "Kent";
return ""; }
```

```
String foundPerson(String[] people){
for (int i = 0; i < people.length; i++) {
  if (people[i].equals ("Don")){
 return "Don";
 String foundPerson(String[] people){
  if (people[i].equals ("John")){
 List candidates = Arrays.asList(new String[] {"Don",
 return "John";
 "John", "Kent"});
 for (String person : people)
  if (people[i].equals ("Kent")){
 if (candidates.contains(person))
 return "Kent
 return person;
 return "";
return "";
```

Speculative Generality

You get this smell when people say "Oh, I think we will need the ability to do that someday" and thus want all sorts of hooks and special cases to handle things that aren't required.

This odor exists when you have generic or abstract code that isn't actually needed today. Such code often exists to support future behavior, which may or may

not be necessary in the future.

Remedies

- Collapse Hierarchy
- Inline Class
- Remove Parameter

Collapse Hierarchy

Inline Class

Remove Parameter

Lazy Class

- A class that isn't doing enough to carry its weight
- We let the class die with dignity
- Often this might be a class that used to pay its way but has been downsized with refactoring. Or it might be a class that was added because of changes that

were planned but not made.

Remedies

- ✓ Inline Class
- Collapse Hierarchy

Lazy Clazz Example

```
public interface SomeInterface {
 void methodOne();
 void defaultMethod();
public abstract class LazyClazz implements SomeInterface {
 public abstract void methodOne();
 public void defaultMethod() {
 //do nothing
public class WorkerClazz extends LazyClazz {
 public void methodOne() {
 // some actual code here
 public void defaultMethod() {
 //some more actual code
```


Another Lazy Class

```
public class Letter {
  private final String content;
  public Letter(String content) {
 this.content = content;
  public String getContent() {
 return content;
```

Inline Class

Collapse Hierarchy

Refused Bequest

- This rather potent odor results when *subclasses inherit code that they don't want*. In some cases, a subclass may "refuse the bequest" by providing a *do-nothing implementation* of an inherited method.
- Remedies
 - Push Down Field
 - Push Down Method

Example of Refused Bequest

Refused Bequest Make Over

Black Sheep

- Sometimes a subclass or method *doesn't fit* in so well with its *family*.
 - ✓ A subclass that is substantially different in nature than other subclasses in the hierarchy.

A method in a class that is noticeably different from other methods in the class.

Example

```
public class StringUtil {
  public static String pascalCase(String string) {
 return string.substring(0,1).toUpperCase() + string.substring(1);
 public static String camelCase(String string) {
 return string.substring(0,1).toLowerCase() + string.substring(1);
 }
 public static String numberAndNoun(int number, String noun) {
 return number + " " + noun + (number != 1 ? "s" : "");
 public static String extractCommandNameFrom(Map parameterMap) {
 return ((String[]) parameterMap.get("command"))[0];
```

Primitive Obsession

- This smell exists when primitives, such as strings, doubles, arrays or low-level language components, are used for high-level operations instead of using classes.
- This typically occurs when you haven't yet seen how a higher-level abstraction can clarify or simplify your code.
- Remedies

- **Extract Class**
- Replace Data Value with Object
- Replace Type Code with Class
- Introduce Parameter Object
 - Replace Array with Object

Primitive Obsession Example

if (someString.indexOf("substring") != -1)

if(someString.contains("substring"))

Primitive Obsession Example

```
private void Grow() {
  Object[] newElements = new Object[elements.length + 10];
  for (int i = 0; i < size; i++)
 newElements[i] = elements[i];
  elements = newElements;
private void Grow() {
  Object[] newElements = new Object[elements.length + INITIAL_CAPACITY];
  System.arraycopy(elements, 0, newElements, 0, size);
  elements = newElements;
```

Primitive Obsession Example

```
public class CompositeShape
  IShape [] arr = new IShape[100];
  int count = 0;
  public void Add(IShape shape){
 arr[count++] = shape;
  public void Remove(IShape shape)
 for (int i = 0; i < 100; i++)
 if (shape == arr[i])
 //code to remove
```

Primitive Obsessed Code - Make Over

```
public class CompositeShape
{
 List<IShape> shapeList = new List<IShape>();
 public void Add(IShape shape)
 {
 shapeList.Add(shape);
 }
 public void Remove(IShape shape)
 {
 shapeList.Remove(shape);
 }
}
```

Replace Array with Object

```
String[] row = new String[3];
row [0] = "Liverpool";
row [1] = "15";
```

Replace Array with Object

```
String[] row = new String[2];
row [0] = "Liverpool";
row [1] = "15";
```


Performance row = new Performance("Liverpool", "15");

Oddball Solution

When a problem is solved one way throughout a system and the same problem is solved another way in the same system, one of the solutions is the oddball or inconsistent solution. The presence of this smell usually indicates subtly duplicated code.

Oddball Solution Example

```
string LoadUserProfileAction::process()
  //some code here
  return process("ViewAction");
string UploadAction::process() {
  //some code here
  return process("ViewAction");
string ShowLoginAction::process() {
 //some other code here
  Action* viewAction = actionProcessor().get("ViewAction");
  return viewAction->process();
```

Oddball Solution Example

```
private void grow() {
 Object[] newElements = new Object[elements.length + 10];
 for (int i = 0; i < size; i++)
 newElements[i] = elements[i];
 elements = newElements;
}

private void anotherGrow() {
 Object[] newElements = new Object[elements.length + INITIAL_CAPACITY];
 System.arraycopy(elements, 0, newElements, 0, size);
 elements = newElements;
}</pre>
```

Substitute Algorithm

```
String foundPerson(String[] people){
for (int i = 0; i < people.length; <math>i++) {
  if (people[i].equals ("Don")){
 return "Don";
  if ("John".equals (people[i])) {
 return "John";
  if (people[i].equals ("Kent")){
 return "Kent";
return ""; }
```

Substitute Algorithm

```
String foundPerson(String[] people){
for (int i = 0; i < people.length; <math>i++) {
  if (people[i].equals ("Don")){
 return "Don";
  if ("John".equals (people[i])) {
 return "John";
  if (people[i].equals ("Kent")){
  } return "Kept";
 String foundPerson(String[] people){ List candidates =
return ""; }
 Arrays.asList(new String[] {"Don", "John", "Kent"});
 for (String person: people)
 if (candidates.contains(person))
 return person;
 return ""; }
```

Large Class

- ☑ Like people, classes suffer when they take on too many responsibilities.
- GOD Objects
- Fowler and Beck note that the presence of too many instance variables usually indicates that a class is trying to do too much. In general, large classes typically contain too many responsibilities.
- **Remedies**
 - Extract Class
 - Replace Type Code with Class/Subclass
 - Replace Type Code with State/Strategy
 - Replace Conditional with Polymorphism


```
public Vector clearWorkspaceAfterPayrollGeneration(long payrollId, String dBname,
 String username, String password, String debug) {
 long returnCode = 201;
 String errorCode = "Uncaught exception";
 PayrollDB db = null;
 Connection conn = null;
 Payroll payroll = null;
 PayrollProject payrollProject = null;
 WorkspaceUtil wsu = new WorkspaceUtil();
 Workspace ws = null;
 try (
 for (int i = 0; i < 11; i++) {
 ws = wsu.qetWorkspace();
 if (ws == null) {
 returnCode = 101;
 errorCode = "unable to connect to workspace";
 ws.logMessage(errorCode + "\n", true);
 break:
 java.util.Date curTime = new java.util.Date(); // get current
 // time
 ws.logMessage("\n----- + curTime
 + "----\n", true);
 ws.logMessage("clearWorkspaceAfterPayrollGeneration(" + payrollId + "," + dBname
 + "," + username + ", *****) \n", true);
 errorCode = "Creating PayrollDb object";
 db = new PayrollDB(username, password, dBname);
 errorCode = "Connecting to database";
 conn = db.getConnection();
 errorCode = "Converting payrollId to Integer";
 Integer iPayrollId = new Integer((int) payrollId);
 errorCode = "Creating Payroll object";
 payroll = new Payroll(db);
 errorCode = "Calling payroll.selectRowById";
 if (!(payroll.selectRowById(iPayrollId))) {
 returnCode = 102;
 errorCode = "selectPayroll(" + iPayrollId + ") failed";
 ws.logMessage(errorCode + "\n", true);
 break;
 errorCode = "PayrollName {" + payroll.getPayrollName() + "} PayrollType {"
 + payroll.getPayrollType() + "}";
 if (debug.equals("Y"))
 ws.logMessage(errorCode + "\n", true);
 errorCode = "Creating payrollProject object";
 payrollProject = new PayrollProject(db);
 errorCode = "Calling payrollProject.selectRowsById";
 if (!(payrollProject.selectRowsById(iPayrollId))) {
 returnCode = 103;
 errorCode = "selPayrollProject(" + iPayrollId + ") failed";
 ws.logMessage(errorCode + "\n", true);
 break;
 errorCode = "Unloading (" + payrollProject.getRowCnt() + " projects found)";
 boolean bRowFound = payrollProject.firstRow();
 String projectName = null;
 String projectVersion = null;
 Boolean payrollProjectFlag = null;
 long | UnloadCnt = 0;
 OrganizationProjects paygej = null;
```

153


```
while (bRowFound) {
 projectName = payrollProject.getProjectName();
 projectVersion = payrollProject.getProjectVersion();
 payrollProjectFlag = payrollProject.getPayrollProjectFlag();
 errorCode = " -UnloadingProject {" + projectName + "} Ver {" + projectVersion
 + "} PayrollProject {" + payrollProjectFlag + "}";
 try (
 paygej = new OrganizationProjects(projectName);
 } catch (Exception e) {
 paygej = null;
 errorCode = errorCode + " (non-standard project ignored)";
 if (paygej != null) {
 if (paygej.isOrganizationWideProject() && paygej.isNonPayrollProject()) {
 errorCode = errorCode + " (bypassed common project)";
 else (
 if (paygej.isATPProject()) {
 errorCode = errorCode + " unloadATPProject";
 lUnloadCnt = wsu.unloadATPProject(paygej, null);
 errorCode = errorCode + " unloadProject";
 if (wsu.unloadProject(projectName))
 lUnloadCnt = 1;
 else
 lUnloadCnt = 0;
 errorCode = errorCode + " {unloaded " + 1UnloadCnt + " projects}";
 }
 if (debug.equals("Y"))
 ws.logMessage(errorCode + "\n", true);
 bRowFound = payrollProject.nextRow();
 returnCode = 0:
 errorCode = "Success";
 ws.logMessage(errorCode + "\n", true);
} catch (Exception e) {
 errorCode = errorCode + ": excp{" + e + "}";
 if (ws != null) {
 try (
 ws.logMessage(errorCode + "\n", true);
 } catch (Exception eee) {
 errorCode = errorCode + " LOG FAILED: excp{" + eee + "}";
} finally {
 if (db != null) {
 try (
 db.closeConnection();
 } catch (Exception ee) {
 // ignore
return commandUtil.commandVector(returnCode, errorCode);
```

Smell: Large Class

Extract Class

Replace Type Code with Class

Replace Type Code with Subclasses

Replace Type Code with State/Strategy

Extract (Narrow) Interface

Switch Statement

- This smell exists when the same switch statement (or "if...else if...else if" statement) is duplicated across a system.
- Such duplicated code reveals a lack of object-orientation and a missed opportunity to rely on the elegance of polymorphism.
- **M** Remedies:
 - ☑ Replace Type Code with Polymorphism
 - Replace Type Code with State / Strategy
 - Replace Parameter with Explicit Methods
 - Introduce Null Object.

Switch Smell Examples

More Switch Smell Examples

```
switch(strategy){
 case 1:
 if(!(name == null))
 this.name.put("Name", name);
 break:
 case 2:
 if(!(address == null))
 this.address.put("Address", address);
 break:
 case 3:
 if(!(city==null))
 this.city.put("City", city);
 break:
 case 4:
 if(!(age == 0))
 this.age.put("Age", new Integer(age));
 break:
 case 5:
 if(!(sal==0))
 this.income.put("Income", new Double(sal));
 break:
 case 6:
 if(!(spending==0))
 this.totalPurchase.put("TotalPurchase", new Double(spending));
 break;
```

Evil Switch Example

```
while (rentals.hasMoreElements()) {
  double thisAmount = 0;
 Rental each = (Rental)rentals.nextElement();
 //determine amounts for each line
 switch (each.getMovie().getPriceCode()) {
 case Movie.REGULAR:
 thisAmount += 2;
 if (each.getDaysRented() > 2)
 thisAmount += (each.getDaysRented() - 2) * 1.5;
 break;
 case Movie.NEW RELEASE:
 thisAmount += each.getsDaysRented() * 3;
 break
 case Movie. CHILDRENS:
 thisAmount += 1.5;
 if (each.getDaysRented() > 3)
 thisAmount += (each.getDaysRented() - 3) * 1.5;
 break;
```

Replace Type Code with Polymorphism

Smell: Switch Smell

Replace Parameter with Method

```
void setValue (String name, int value) {
  if (name.equals("height"))
 this.height = value;
  else if (name.equals("width"))
 this.width = value;
}
```

Replace Parameter with Method

```
void setValue (String name, int value) {
  if (name.equals("height"))
 this.height = value;
  else if (name.equals("width"))
 this.width = value;
void setHeight(int h) {
this.height = h;
  void setWidth (int w) {
 this.width = w;
```


Smell: Switch Smell

Introduce Null Object

```
// In client class
 Customer customer = site.getCustomer();
 BillingPlan plan;
 if (customer == null)
 plan = BillingPlan.basic();
 else
 plan = customer.getPlan();
```

Introduce Null Object


```
// In client class
 Customer customer = site.getCustomer();
  BillingPlan plan;
  if (customer == null) plan = BillingPlan.basic();
  else plan = customer.getPlan();
 // In client class
 Customer customer = site.getCustomer();
BillingPlan plan = customer.getPlan();
// In Null Customer
public BillingPlan getPlan(){
 return BillingPlan.basic();
```


Refactoring & Patterns

There is a natural relation between patterns and refactorings. Patterns are where you want to be; refactorings are ways to get there from somewhere else. - Martin Fowler

Reference Reading

Further Information On Code Smells and Refactoring

- Wiki Discussion About Code Smells: http://c2.com/cgi/wiki?CodeSmell
- Mika's Smell Taxonomy: http://www.soberit.hut.fi/mmantyla/BadCodeSmellsTaxonomy.htm
- Bill Wake's book, "Refactoring Workbook"
- Refactoring Catalog Online: http://www.refactoring.com/catalog/index.html
- Refactoring to Patterns Catalog Online: http://industriallogic.com/xp/refactoring/catalog.html

References

- [F] Fowler, Martin. *Refactoring: Improving the Design of Existing Code*. Boston, MA: Addison-Wesley, 2000
- [K] Kerievsky, Joshua. *Refactoring to Patterns*. Boston, MA: Addison-Wesley, 2005