Refactoring

Thierry Sans

with slides from Anya Tafliovich

Composing Methods

Extract Method

```
void printOwing() {
  printBanner();

//print details
  System.out.println("name: " + name);
  System.out.println("amount: " + getOutstanding());
}
```

```
void printOwing() {
 printBanner();
 printDetails(getOutstanding());
}

void printDetails(double outstanding) {
 System.out.println("name: " + name);
 System.out.println("amount: " + outstanding);
}
```

Extract Variables

```
double price () {
  final double basePrice = _quantity * _itemPrice;
  final double discount = Math.max(0,_quantity-500)*_itemPrice*0.05;
  final double shipping = Math.min(basePrice * 0.1, 100.0);
  return basePrice - discount + shipping;
}
```

Organizing Data

Replace magic number with symbolic constant

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

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

Encapsulate field

```
private String _name;
public String getName() { return _name; }
public void setName(String name) { _name = name; }
```

Encapsulate collection

```
class Student {
 private Set<Course> _courses;

 Set<Course> getCourses() { return _courses; }

 void setCourses(Set<Course> courses) { _courses = courses; }
}
```

```
class Student {
  private Set<Course> _courses;

  Set<Course> getCourses() {
 return Collections.unmodifiableSet(_courses);
  }
  void setCourses(Set<Course> courses) {
 _courses = new HashSet<>();
 for (Course c : courses) _courses.add(c);
  }
}
```

Simplifying Conditional Expressions

Consolidate conditional expression

```
double disabilityAmount() {
 if ( _seniority < 2 ) return 0;
 if ( _monthsDisabled > 12 ) return 0;
 if ( _isPartTime ) return 0;
 // now compute disability amount (lots of code here)
}
```

```
double disabilityAmount() {
  if (_seniority < 2 || _monthsDisabled > 12 || _isPartTime)
 return 0;
  // now compute disability amount (lots of code here)
}
```

Consolidate conditional expression + Extract method

```
double disabilityAmount() {
  if ( isNotEligibleForDisability() ) return 0;
  // now compute disability amount (lots of code here)
}
boolean isNotEligibleForDisability() {
  return ( _seniority < 2 || _monthsDisabled > 12 || _isPartTime);
}
```

Consolidate duplicate conditional fragments

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

```
if (isSpecialDeal())
  total = price * 0.95;
else
  total = price + surcharge * 0.98;
send();
```

Remove control flags

```
boolean found false;
i = 0;
while (!found || i<1.length) {
 if (l[i+1] == 'key') found = true;
}</pre>
```

```
for (i=0, i<1.length, i++) {
 if (l[i+1] == 'key') break;
}</pre>
```

Replace nested conditionals

```
double getPayAmt() {
 double result;
 if ( _isSingle ) result = singleAmount();
 else {
 if ( _isSeparated ) result = separatedAmount();
 else {
 if ( _isRetired ) result = retiredAmount();
 else result = normalPayAmount();
 }
 }
 return result;
}
```


```
double getPayAmt() {
 if ( _isSingle ) return singleAmount();
 if ( _isSeparated ) return separatedAmount();
 if ( _isRetired ) return retiredAmount();
 return normalPayAmount();
}
```

Replace nested conditionals + Extract method

```
double getAdjustedCapital() {
  if ( _capital <= 0.0 || intRate <= 0.0 || duration <= 0.0 )
 return 0.0;
 return (income / duration) * ADJ FACTOR;
double getAdjustedCapital() {
  if (noAdjustment()) return 0.0;
  return (income / duration) * ADJ FACTOR;
boolean noAdjustment() {
  return ( _capital <= 0.0 || intRate <= 0.0 || duration <= 0.0 );
```


Replace conditional with polymorphism

```
double payAmount() {
 switch ( _type ) {
 case EmployeeType.ENGINEER:
 return _monthlySalary;
 case EmployeeType.SALESMAN:
 return _monthlySalary + _commission;
 case EmployeeType.MANAGER:
 return _monthlySalary + _bonus;
 default:
 throw new RuntimeException("Incorrect Employee");
 }
}
```


Introduce Null Object

```
Customer customer
if ( customer == null )
 plan = BillingPlan.basic();
else
 plan = customer.getPlan();
if ( customer != null )
 customer.setName(n);
if ( customer != null )
 points = customer.getPoints();
else
 points = 0;
```


Simplifying Method Calls

Parametrize method

```
class Employee {
 void fivePercentRaise() {...}
 void tenPercentRaise() {...}
}
```

```
class Employee {
 void percentRaise(double p) {...}

 void fivePercentRaise() { percentRaise(5); } // if still used void tenPercentRaise() { percentRaise(10); } // if still used }
}
```

Replace parameter with explicit methods


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

```
void setHeight(int value) {
 _height = value;
}


void setWidth(int value) {
 _width = value;
}
```


Dealing with Generalization

Extract Superclass

Pull up method/field

Push down method/field

Replace inheritance with delegation

Replace delegation with inheritance

