Refactorización en

Benito Cid Míllara
Diego Blanco Estévez
Tomás Guerra Cámara

Samuel Rodríguez Cid Ismael González Suárez

Refactorización en eclipse

- Refactorización: técnica de la ingeniería de software para reestructurar un código fuente, alterando su estructura interna sin cambiar su comportamiento externo.
- Limpiar el código → mejorar la consistencia interna y la claridad.
- Mantenimiento del código
 - No arregla errores
 - No añade funcionalidad
- Se pueden realizar fácilmente cambios en el código.
- Probar trozos de código.
- Código limpio y altamente modularizado.

Opciones de refactorización

- Rename
- Move
- Extract Local Variable
- Extract Constant
- Convert Local Variable to Field
- Convert Anonymous Class to Nested
- Member Type to Top Level
- Extract Interface

- Extract Superclass
- Extract Method
- Inline
- Change Method Signature
- Infer Generic Type
 Arguments
- Migrate JAR File
- Refactoring Scripts

1. Rename

- Opción más utilizada.
- Cambia el nombre de variables, clases, métodos, paquetes, directorios y casi cualquier identificador Java.
- Tras la refactorización, se modifican las referencias a ese identificador.
- Refactor > Rename...
- Alt + Shift + R

2. Move

- Mover una clase de un paquete a otro.
 - Se mueve el archivo .java a la carpeta.
 - Se cambian todas las referencias.
- Arrastrar y soltar una clase a un nuevo paquete.
 - Refactorización automática.
- Refactor > Move...
- Alt + Shift + V

3. Extract Local Variable

- Asignar expresión a variable local.
- Tras la refactorización, cualquier referencia a la expresión en el ámbito local se sustituye por la variable.
- La misma expresión en otro método no se modifica.

```
public class ExtractLocalVariable {
 public static void main(String[] args) {
 System.out.println("Hello World!");
 }
}
```


```
public class ExtractLocalVariable {
 public static void main(String[] args) {
 String string = "Hello World!";
 System.out.println(string);
 }
}
```

4. Extract Constant

- Convierte un número o cadena literal en una constante.
- Tras la refactorización, todos los usos del literal se sustituyen por esa constante.
- Objetivo: Modificar el valor del literal en un único lugar.

```
public class ExtractConstant {
 public static void main(String[] args) {
 System.out.println("Hello World!");
 }
}
```


```
public class ExtractConstant {
 private static final String HELLO_WORLD = "Hello World!";

 public static void main(String[] args) {
 System.out.println(HELLO_WORLD);
 }
}
```

5. Convert Local Variable to Field

- Convierte una variable local en un atributo privado de la clase.
- Tras la refactorización, todos los usos de la variable local se sustituyen por ese atributo.

```
public class ConvertLocalVariable {
 public static void main(String[] args) {
 String msg = "Hello World!";
 System.out.println(msg);
 }
}
```


```
public class ConvertLocalVariable {
 private static String msg;

 public static void main(String[] args) {
 msg = "Hello World!";
 System.out.println(msg);
 }
}
```

6. Convert Anonymous Class to Nested

- Clase anónima
 - Clase sin nombre de la que sólo se crea un único objeto.
 - No se pueden definir constructores.
- Se utilizan con frecuencia para definir clases y objetos que gestionen los eventos de los distintos componentes de la interfaz de usuario.
- Maneras de definir una clase anónima:
 - Palabra new seguida de la definición de la clase anónima, entre llaves {...}.
 - Palabra new seguida del nombre de la clase de la que hereda (sin extends) y la definición de la clase entre llaves {...}.
 - Palabra new seguida del nombre de la interfaz (sin implements) y la definición de la clase anónima entre llaves {...}.

6. Convert Anonymous Class to Nested

 Convierte una clase anónima en una clase anidada de la clase contenedora.

6. Convert Anonymous Class to Nested

- Asignar nombre de la clase, los modificadores de acceso (public, private, protected) y el tipo (static, final).
- Refactorización → código más limpio

```
import java.util.concurrent.Executors;
import java.util.concurrent.ThreadFactory;
public class ConvertAnonymousClass {
 private final class MyThreadFactory implements ThreadFactory {
 @Override
 public Thread newThread(Runnable r) {
 Thread t = new Thread(r);
 t.setName("Worker thread");
 t.setPriority(Thread.MIN PRIORITY);
 t.setDaemon(true);
 return t;
 public void createPool() {
 threadPool = Executors.newFixedThreadPool(1, new MyThreadFactory());
```

7. Member Type to Top Level

- Convierte una clase anidada en una clase de nivel superior con su propio archivo de java.
- Si la clase es estática, la refactorización es inmediata.
- Si no es estática nos pide un nombre para declarar el nombre de la clase que mantendrá la referencia con la clase inicial.

8. Extract Interface

- Se crea una interfaz con los métodos de una clase.
- Nos permite escoger que métodos de la clase, formarán parte de la interfaz.

6 0 6	Extract Interface	
Interface name:	prueba	
☑ Use the extracted interface type where possible		
Use the extracted interface in 'instanceof' expressions		
☑ Declare interface methods as 'public'		
✓ Declare interface methods as 'abstract'		
Members to declare in the interface:		
● △ newThre	ead(Runnable) : Thread	Select All Deselect All
✓ Generate method comments		
By convention, Java type names usually start with an uppercase letter		
	Preview > Cancel	ОК

9. Extract Superclass

- Extrae una superclase en lugar de una interfaz.
- Si la clase ya utilizaba una superclase, la recién creada pasará a ser su superclase.
- Se pueden seleccionar los métodos que formaran parte de la superclase.
- Diferencia: En la superclase, los métodos están actualmente allí, así que si hay referencias a campos de clase original, habrá fallos de compilación.

10. Extract Method

- Nos permite seleccionar un bloque de código y convertirlo en un método.
- Eclipse ajustará automáticamente los parámetros y el retorno de la función.
- Aplicaciones
 - Un método es muy extenso y lo queremos subdividir en diferentes métodos.
 - Un trozo de código se utiliza en diferentes métodos.

10. Extract Method

Seleccionamos el bloque de código que queremos refactorizar.

- Seleccionamos la opción "Extract Method" (alt+shift+M).
- Configuramos nuestro nuevo método indicando:
 - Nombre
 - Visibilidad (Public , Private, Protected)
 - Tipo de retorno

10. Extract Method

Resultado:

```
@Override
public Object get(Object key) {
 TimedKey timedKey = new TimedKey(System.currentTimeMillis(), key);
 Object object = map.get(timedKey);
 return putIfNotNull(timedKey, object);
}

private Object putIfNotNull(TimedKey timedKey, Object object) {
 if (object != null) {
 /**
 * if this was removed after the 'get' call by the worker thread
 * put it back in
 */
 map.put(timedKey, object);
 return object;
 }
 return null;
}
```

11. Inline

- Nos permite ajustar una referencia a una variable o método con la línea en la que se utiliza y conseguir así una única línea de código.
- Cuando se utiliza, se sustituye la referencia a la variable o método con el valor asignado a la variable o la aplicación del método, respectivamente.
- Esto puede ser útil para limpiar nuestro código en diversas situaciones:
 - Cuando un método es llamado una sola vez por otro método, y tiene más sentido como un bloque de código.
 - Cuando una expresión se ve más limpia en una sola línea.

11. Inline

Código a refactorizar con inline:

```
public Object put(Object key, Object value) {
 TimedKey timedKey = new TimedKey(System.currentTimeMillis(), key);
 return map.put(timedKey, value);
}
```

- Posicionamos el cursor en la referencia al método o variable.
- Seleccionamos la opción "Inline" (alt+shift+i).
- Resultado:


```
@Override
public Object put(Object key, Object value) {
 return map.put(new TimedKey(System.currentTimeMillis(), key), value);
}
```

12. Change Method Signature

- Esta función nos permitirá cambiar la firma de un método. La firma de un método es única y está compuesta por:
 - Nombre
 - Parámetros
- De forma automática se actualizarán todas las dependencias y llamadas a este en nuestro proyecto.
- Nota: Si añadimos parámetros o cambiamos el tipo de retorno a nuestro método lógicamente nos dará errores de compilación en las llamadas a este, por lo que debemos modificarlos manualmente.

12. Change Method Signature

- Seleccionamos la opción "Change method signature".
- Nos presentará una ventana donde podremos cambiar la firma del método.

13. Infer Generic Type Arguments

- La refactorización de Eclipse permite inferir los tipos correctos de los argumentos para clases.
- Esta utilidad es especialmente utilizada para convertir código de versiones anteriores a Java 5 a esta versión y superiores.
- Podemos llamar a esta funcionalidad desde el explorer de Eclipse. Haciendo boton derecho en el proyecto, paquete o clase y seleccionando Refactor > Infer Generic Type Arguments. Veamos un ejemplo:

13. Infer Generic Type Arguments

 El código del siguiente ejemplo muestra la función
 ConcurrentHashMap que puede recibir tipos de argumentos genéricos, aunque no especifique el tipo de los parámetros.

```
private final ConcurrentHashMap map = new ConcurrentHashMap();
```

 Tras la refactorización, Eclipse determita el tipo correcto de los parámetros y produce lo siguiente:

```
private final ConcurrentHashMap<TimedKey, Object> map =
 new ConcurrentHashMap<TimedKey, Object>();
```

14. Migrate JAR File

- La migración de un fichero JAR permite actualizarlo directamente dentro de la ruta de un proyecto de versión superior. El proceso antes sería el siguiente:
 - 1. En las propiedades del proyecto, se elimina el anterior JAR de la ruta del proyecto.
 - 2. Posteriormente, se elimina de la carpeta manualmente.
 - 3. Se copia el nuevo JAR con el nombre a través del cual es referenciado en los scripts codificados.
 - 4. Se añade el nuevo JAR a la ruta del proyecto manualmente.

14. Migrate JAR File

- Con la refactorización, podemos hacerlo todo de manera más sencilla:
 - Se selecciona Refactor > Migrate Jars.
 - En el diálogo que se abre, se selecciona la localización del nuevo archivo JAR.
 - 3. En la barra de exploración se selecciona el JAR desde el proyecto que se quiere actualizar a una nueva versión. Seleccionando Replace Jar file contents but preserve existing filename, el nuevo JAR adquiere el nombre del archivo, sin romper las referencias hacia ese nombre.
- En cualquier caso, al pulsar Finish, el JAR anterior se elimina y el nuevo es copiado a la ruta del proyecto pasando a ser utilizado como principal por el proyecto.

15. Refactoring scripts

- Permite exportar y compartir acciones de refactorización.
- La refactorización de scripts es muy útil cuando se va a distribuir una versión de una aplicación que puede producir errores en quienes ejecuten versiones anteriores.
- Entregando scripts con refactorización y sus librerías, los usuarios que corren versiones anteriores pueden hacer uso de los scripts en sus proyectos con las nuevas versiones de las librerías.

15. Refactoring scripts

- Para crear un script de refactorización:
 - Refactor > Create Script.
 - Se mostrará el listado de refactorizaciones.
 - Se seleccionan las refactorizaciones, se introduce una ruta, y se pulsa Create para generarlo.

15. Refactoring scripts

- Para aplicar un script de refactorización existente, se selecciona Refactor > Apply Script.
- En el cuadro de diálogo se selecciona la localización. Se pulsa Next para ver las refactorizaciones que se van a aplicar y con Finish se aplican.
- Ejemplo:
 - En nuestra primera versión del JAR tenemos la clase com.A, y en la segunda, es renombrada a com.B. Quienes usen la versión 1 y actualicen alguna librería, tendrán errores en el código.
 - Distribuyendo un script de refactorización que renombre las clases junto con el JAR, permitirá que se pueda pasar de la versión 1 a la 2 fácilmente.