

Clase 10

Refactoring

Mejorando el diseño del código existente

1. Introducción

¿Si su software fuera un edificio, se parecería más a uno de la izquierda o de la derecha?

1. Introducción

Mientras más antiguo sea el código y más grande, el software padece:

- · "Código mutante"
- "Diseño roto"

Ese software necesita cambios

1.1 ¿Por qué nuestro software sufre degeneración?

Hay que cumplir con la fecha de entrega comprometida, es LA PRIORIDAD NUMERO UNO!

1.1 ¿Por qué nuestro software sufre degeneración?

- Es difícil hacer una estimación confiable.
- Es difícil cumplir con lo planeado.
- Aparecen los bugs.
- Resulta difícil solucionar los bugs.
- Aparecen Expertos o Dueños de código.

1.2 ¿Por qué pasa esto?

- El software es complejo.
- Hay diferentes modos de manejar complejidad, a través de un proceso de:
 - encapsulación
 - frameworks
 - reutilización, etc.
- Hay que empezar a manejar la complejidad en el nivel de código.

```
namescace RefactoringExamples
 class Program
 static wold Main(string[] args)
 Console.Writeline("*** Please enter your credentials "**");
 / Get user name and password.
 Console.Write("Enter User Name: ");
 userName - Console, ReadLine();
 Consele, Write ("Enter Password: ");
 password = Donable.Readline();
 rendering code
```


1.2 ¿Por qué pasa esto?

- Antes, nuestras prioridades eran tener un código rápido, que ocupe poca memoria, optimizado utilizando los algoritmos más eficaces etc...
- Hoy en día el enfoque es un código simple.

1.3 ¿Cómo es un código simple?

- Funciona bien.
- Comunica bien lo que esta haciendo.
- No tiene duplicación.
- Tiene el menor número posible de clases y métodos.

1.4 ¿Cuáles son los beneficios?

- El código es más fácil de cambiar, evolucionar o arreglar.
- El código es más fácil de leer y entender.
- Es más fácil hacerlo bien desde la primera vez, así estamos programando más rápido.

1.5 ¿Qué significa Refactorizar?

Refactorizar significa cambiar el código internamente sin alterar su funcionalidad externa. En general, con motivos de mejorar el diseño y obtener un código más simple.

1.6 ¿Cómo nos puede apoyar la Refactorización?

La **Refactorización** enseña técnicas para descubrir el código de mala calidad y técnicas para cambiarlo.

Refactorización

- "Modificación hecha en la estructura interna del software para mejorar su comprensión y abaratar el costo de mantenimiento sin alterar su comportamento externo". (Martín Fowler)
- "Es el arte de evolucionar el diseño del código". (William C. Wake)

Es importante contar con un buen lote de casos de prueba que validen el correcto funcionamiento del sistema.

Los pasos a seguir son los siguientes:

- Ejecutar las pruebas, para obtener información sobre el comportamiento actual del sistema.
- Analizar los cambios a realizar.
- Aplicar los cambios.
- Ejecutar las pruebas y corroborar que los resultados antes y luego de efectuada la refactorización son iguales.

Si los resultados de las pruebas son iguales se verifica que no se ha modificado el comportamiento observable del sistema y, por consiguiente, no se han introducido fallas.

Optimizar no es Refactorizar.

- En ambos casos se modifica el código fuente sin alterar el comportamiento observable del software.
- En la optimización se le suele agregar complejidad al código.

Aspectos favorables

- Favorece el mantenimiento del diseño del sistema.
- Facilita la lectura y comprensión del código fuente.
- Facilita la detección temprana de errores.
- Permite programar mas rápido, lo que eleva la productividad de los desarrolladores.

Aspectos desfavorables

 En las bases de datos, se deben aplicar los cambios necesarios y luego migrar los datos existentes en la base de datos, lo que es muy costoso.

Aspectos desfavorables

 Los cambios de interface. Uno de los beneficios de la POO es el hecho de poder cambiar la implementación sin alterar la interface expuesta.

El cambio de interface:

-es **simple** si se tiene acceso al código fuente de todos los clientes de la interface a refactorizar.

-es **complejo** si no se dispone del código fuente modificable de los clientes de la misma.

¿Cómo y cuándo refactorizar?

Hay que **refactorizar** cuando:

- Estamos agregando nueva funcionalidad al código.
- Estamos solucionando una falla.
- Estamos haciendo revisión de código. (Distribución del conocimiento dentro del equipo de desarrollo).

¿Cómo y cuándo refactorizar?

La **técnica** *pair programming de extreme programming* implica una constante revisión de código y refactorizaciones a lo largo del desarrollo. *Esta técnica involucra* dos desarrolladores por computadora.

¿Cuándo no deberíamos refactorizar?

- Es más fácil hacerlo de nuevo.
- El código no funciona.
- Demasiado cerca de la

fecha de entrega comprometida.

Identificar puntos débiles de código

Es difícil definir si el código es malo o bueno, o

cuándo deberíamos cambiarlo.

Es difícil imponer las métricas.

En estos casos se habla de Malos Olores en el código (Bad Smells - Kent Beck)

3. Síntomas que indican la necesidad de refactorizar

A continuación se describen brevemente:

- 1. Código duplicado
- 2. Código muerto
- 3. Métodos largos
- 4. Clases largas
- 5. Lista de parámetros larga
- 6. Cambios divergentes
- 7. Cirugía de la escopeta
- 8. Envidia de funcionalidades
- 9. Los switch
- 10. Obsesión con los primitivos

3. Síntomas que indican la necesidad de refactorizar

- 11. Comentarios
- 12. Grupos de datos
- 13. Clase perezosa
- 14. Generalización especulativa
- 15. Campo temporal
- 16. Mensajes encadenados
- 17. Intermediario
- 18. Intimidad inapropiada
- 19. Clases alternativas con diferentes interfaces
- 20. Legado rechazado

Código duplicado

- Si se detecta el mismo código en más de un lugar, se debe buscar la forma de extraerlo y unificarlo.
- Si un código con un bug aparece repetido 5 veces, es como tener 5 bugs en el software.

Posible Solución:

 Sacar el código duplicado a un método o clase nueva y utilizarlo en todos aquellos lugares que se necesita.

Código muerto

- Aparición de código que no se utiliza, probablemente procedente de versiones anteriores, prototipos o pruebas.
- También incluye aquél código comentado que se dejó por si algún día...

Posible Solución:

Revisar realmente si se debe usar, sino borrarlo.

Métodos largos

- Dificultan mucho su comprensión.
- Seguramente realizan más de una responsabilidad.
- En la POO cuando más corto es un método más fácil su reutilización.
- Programas con métodos mas cortos, tienen vida mas larga.

Posible Solución:

 Detectar las diferentes responsabilidades y sacarlas a métodos o clases nuevas.

Clases largas

- Ocurre lo mismo que con los métodos largos.
- Seguramente se encargan de más de una responsabilidad.
- Un síntoma es cuando la clase tiene demasiados atributos.

Posible Solución:

 Detectar las diferentes responsabilidades y sacarlas a clases nuevas colaboradoras.

Lista de parámetros larga

- Una lista larga de parámetros es difícil de comprender.
- No siempre hay que pasar toda la información al método, a veces podemos preguntar a otro objeto.
- En la POO no se suelen pasar muchos parámetros a los métodos, sólo los necesarios para que el objeto involucrado consiga lo necesario.

Posible Solución:

- Encapsular los parámetros relacionados en objetos tipados o reemplazar parámetro por un método.
- No usar datos globales sólo para traspasar datos.

Cambios divergentes

 Una clase es frecuentemente modificada por diversos motivos, los cuales no suelen estar relacionados entre sí.

Posible Solución:

Extraer las diferentes responsabilidades a distintas clases.

Cirugía de la escopeta

 Opuesto al Cambio divergente, es un tipo de cambio que requiere muchas pequeñas modificaciones a clases diversas.

Posible Solución:

 Trata de corregir ese problema reuniendo todas las partes del código que tienen que modificarse en una única clase cohesiva.

Envidia de las funcionalidades

- Métodos de una clase más interesados en datos de otra clase que en los datos suyos.
- La envidia de la Clase A por recursos de la Clase B es una indicación del acoplamiento fuerte de la Clase A con la Clase B.

Posible Solución:

- Mover la funcionalidad del método de Clase A a la Clase B, que ya está más cerca de la mayoría de datos implicados en la tarea.
- Extraer a un método el código envidioso y mover sólo ese método a la Clase B.

Los Switch

- Lo típico de un software Orientado a Objetos es el uso mínimo de los switch (o case, o switch escondido).
- El problema es la duplicación, el mismo switch en lugares diferentes.

Posible Solución:

Remplazar condicional con polimorfismo.

Obsesión con los primitivos

- Muchas personas tienen la obsesión de negarse a utilizar objetos pequeños para modelar algunos comportamientos.
- Por ejemplo: es mejor utilizar un objeto para modelar un número de teléfono, que representarlo mediante una cadena de caracteres.

Posible Solución:

Crear una nueva clase con los primitivos.

Comentarios

- Los Comentarios pueden mentir, el código no.
- No pueden reemplazar falta de código mal escrito.
- Después de una refactorización meticulosa, lo más probable es que los comentarios sean innecesarios.

Posible Solución:

- Extraer el trozo de código comentado a un método y darle un nombre.
- Usar comentarios en zonas en las que el código no sea seguro o se quiera recordar algo para futuras modificaciones.

Grupos de datos

 Uso de un mismo conjunto de datos o propiedades en diferentes lugares en vez de crear una clase apropiada para almacenar los datos, lo que a su vez provoca el incremento de parámetros en métodos y clases.

Posible Solución:

 Aglutinar en uno o varios objetos lógicos y pasarlos como nuevos parámetros.

Clase perezosa

- Toda clase debe tener definida una responsabilidad, una razón para existir.
- Cada clase que se crea cuesta dinero para mantenerla y comprenderla.

Posible Solución:

 Una clase sin responsabilidad hay que dotarla de sentido o bien eliminarla.

Generalización especulativa

- Siempre comienza con las palabras "Algún día necesitaré...", o "...por si algún día lo necesito".
- Si se va a armar una infraestructura que va a hacer cosas complejas, puede ser también compleja de entender y eso tiene un costo adicional.

Posible Solución:

 Escribir la funcionalidad que haga falta para las necesidades actuales, y no para las futuras.

Campo temporal

 No cumple el principio de encapsulamiento y ocultamiento de variables haciendo que éstas pertenezcan a la clase cuando su ámbito debería ser exclusivamente el método que las usa.

Posible Solución:

- Si una propiedad sólo se usa para un par de métodos, se debería convertir en un parámetro de esos métodos.
- Otra alternativa es sacar a una clase nueva los campos y métodos que los usan.

Mensajes encadenados

 Se produce cuando se realiza una cadena de llamadas a métodos de clases distintas utilizando como parámetros el retorno de las llamadas anteriores, como A.getB().getC().getD() que dejan ver un acoplamiento excesivo de la primera clase con la última.

Posible Solución:

 Mover los métodos a niveles anteriores o esconder el uso del delegado para minimizar la cadena de llamadas.

Intermediario

- Este es quien se ocupa de delegar las llamadas, y simplemente hace eso.
- Al explorar la clase se observa que solamente está llamando a un método y delegando la llamada.
- Cuestiona la necesidad de tener clases cuyo único objetivo es actuar de intermediaria entre otras dos clases.

Posible Solución:

 Saltear al intermediario y usar la clase que implementa la acción directamente.

Intimidad inapropiada

 Se produce cuando dos clases comienzan a conocer demasiados detalles una de otra.

Posible Solución:

- Mover métodos y propiedades de una clase a otra para eliminar la intimidad.
- Cambiar la comunicación bidireccional por unidireccional.
- Con clases con intereses comunes, extraer dichos intereses comunes a una clase externa.

Clases alternativas con diferentes interfaces

- Indica la ausencia de interfaces comunes entre clases similares.
- También aplicable a métodos.
- Por ejemplo: CalculaFactura() y FacturaCalcula().
 Es probable que hagan lo mismo, cómo elegimos uno u otro?

Posible Solución:

• Está muy claro que si el código es duplicado, debe ser eliminado y sino podemos renombrar métodos o utilizar sobrecarga u otros mecanismos que nos ayuden a entenderlo mejor.

Legado rechazado

- Subclases que usan sólo pocas características de sus superclases.
- Si las subclases no necesitan o no requieren todo lo que sus superclases les proveen por herencia, esto suele indicar que como fue pensada la jerarquía de clases no es correcto.

Posible Solución:

 La delegación suele ser la solución a éste tipo de inconvenientes.

Las Refactorizaciones

- Ofrecen técnicas detalladas de transformaciones del código.
- Tienen un formato común: Motivación, Mecanismo y Ejemplo.
- Pueden ser a nivel de un objeto, entre dos objetos, entre grupos de objetos y en gran escala.

Técnicas de refactorización

Extraer método

Variable temporal en línea

Remplazar temporal con la consulta

Remplazar método con Método-Objeto

Remplazar número mágico con constante simbólica

Extraer clase

Alinear clase

Extraer método

Tenemos un fragmento de código que es posible agrupar.

```
void imprimirDebe() {
 imprimirEncabezado(); //print details
 Console.Out.WriteLine("Nombre:" + nombre);
 Console.Out.WriteLine("Monto:" + debe());}
```

 Vamos a transformar el fragmento a un método nuevo cuyo nombre va a explicar su propósito.

```
void imprimirDebe() {
 imprimirEncabezado();
 imprimirDetalle(debe()); }
void imprimirDetalle(double valor){
 Console.Out.WriteLine("Nombre:" + nombre);
 Console.Out.WriteLine("Monto:" + valor);}
```


Variable Temporal en línea

 La variable temporal fue asignada una vez con una simple expresión.

```
double precioBase = pedido.precioBase();
return (precioBase > 1000);
```

 Vamos a reemplazar todas las referencias con la expresión.

return (pedido.precioBase()>1000);

Reemplazar Temporal con la consulta

La variable temporal guarda el resultado de una expresión.

 Vamos a extraer la expresión en un método. Remplazar todas las referencias de la variable con el método.

Reemplazar método con Método-Objeto

 El método se transforma en un objeto de tal modo que todas las variables locales sean campos del mismo, el constructor recibe un objeto y parámetros originales, se copia el método original con el nombre calcular() y se procede a refactorizar.

return new CalculaPrecio(this, numeroItems).calcular();

Reemplazar Número Mágico con Constante Simbólica

 Si en un momento hay que cambiar el número, el esfuerzo necesario puede ser enorme

```
double energiaPotencial(double masa, double altura){
 return masa * 9.81 * altura;
}
```


```
double energiaPotencial(double masa, double altura){
 return masa * INTENSIDAD_DE_GRAVEDAD * altura;
}
static const double INTENSIDAD_DE_GRAVEDAD = 9.81;
```


Extraer Clase

- Ocurre cuando una clase hace el trabajo de dos.
- Se debe crear una nueva clase y separar las responsabilidades

Alinear Clase

- Ocurre cuando una clase no esta haciendo mucho
- Se debe hacer el proceso inverso al Extraer Clase

Otras Técnicas de refactorización

Duplicar datos observados (MVC)

Encapsular colección

Reemplazar código de tipo con enumeración

Reemplazar código de tipo con subclase

Reemplazar código de tipo con Estado/ Estrategia

Descomponer condicional

Remplazar condicional con polimorfismo

Introducir Objeto Nulo

Reemplazar método constructor con la factoría

Reemplazar código de error con la Excepción

Subir Método

Subir Campo

Otras Técnicas de refactorización

Bajar método

Bajar campo

Extraer subclase

Extraer interfaz

Separar dominio de presentación

Convertir diseño estructurado a objetos

Extraer jerarquía...