

Bad Smell and Refactoring Wrap Up


General philosophy

- A refactoring is just a way of rearranging code
 - Refactorings are used to solve problems
 - If there's no problem, you shouldn't refactor
- The notion of "bad smells" is a way of helping us recognize when we have a problem
 - Familiarity with bad smells also helps us avoid them in the first place
- Refactorings are mostly pretty obvious
 - Most of the value in discussing them is just to bring them into our "conscious toolbox"
 - Refactorings have names in order to crystallize the idea and help us remember it

ไม่หา bad smell และไม่ทำ code refactoring ได้ใหมครับ ได้ครับ แต่จะเกิด "Technical Debt" ส่วน code debt


Refactoring

- Martin Fowler's book has a catalogue of:
 - 22 "bad smells"
 - 72 "refactorings"
 - We will look at some of the bad smells and what to do about them.

ถ้าต้องการทำ Refactoring ต้องมั่นใจว่า เราทำตามขั้นตอนอย่างถูกต้อง เพราะเราอาจจะไม่สามารถ undo กลับมาที่เดิม เราเปลี่ยนโครงสร้างแต่ไม่ เปลี่ยนพฤติกรรม


ตัวอย่าง

bad smells – duplicate code, long method, temporary variable, long parameter list, large class, feature envy, middle man, etc. refactorings - extract method, move method, replace temp with query, extract class, ... etc.


Duplicate Code


แก้โดย Extract Method


https://refactoring.guru/refactoring/smells


Duplicated code

- Martin Fowler refers to duplicated code as <u>"Number</u> one in the stink parade"
 - The usual solution is to apply *Extract Method*: Create a single method from the repeated code, and use it wherever needed
 - We've discussed some of the details of this (adding a parameter list, etc.)
- This adds the overhead of method calls, thus the code gets a bit slower
 - Is this a problem?


Duplicated Code

Original method

```
extern int array a[];
extern int array b[];
int sum a = 0;
for (int i = 0; i < 4; i++)
 sum a += array a[i];
int average a = sum a / 4;
int sum b = 0;
for (int i = 0; i < 4; i++)
 sum b += array b[i];
int average b = sum b / 4;
```

Extract Method


```
extern int array1[];
extern int array2[];

int average1 = calc_average_of_four(array1);
int average2 = calc_average_of_four(array2);
```


New method

```
int calc_average_of_four(int* array) {
  int sum = 0;
  for (int i = 0; i < 4; i++)
 sum += array[i];

return sum / 4;
}</pre>
```


Long Method


แก้โดย Extract Method


อาจจะมีปัญหาอื่นๆ ตามมาเช่นกัน ก็ทำ Refactor อื่นๆ กันเพิ่ม


Long methods


- Another "bad smell" is the overly long method
- Almost always, you can fix long methods by applying *Extract Method*
 - Find parts of the method that seem to <u>perform a single task</u>, and make them into a new method
- Potential problem: You may end up with lots of parameters and temporary variables
 - Temporaries: Consider *Replace Temp With Query*
 - Parameters: Try Introduce Parameter Object and Preserve Whole Object
 - If all else fails, use Replace Method With Method Object

Side effects → introduce the new bad smells

Long Method

Method ที่ใช้สร้างรายงานมักจะยาว


```
defmodule Report do
 def print(user, purchase_order) do
 # Company data
 print company data()
 # User data
 IO.puts("Name: #{user.first_name} #{user.last_name}")
 # Order data (with filters and calculations)
 purchase order.items
 |> Enum.filter(&(&1.status == 3))
 > Enum.map(fn item ->
 IO.puts("Item: #{item.name}")
 IO.puts("Price: #{item.price}")
 IO.puts("Amount: #{item.amount}")
 total = item.price * item.amount
 IO.puts("Total: #{total}")
 end)
 end
end
```


Temporary variables

- According to Fowler, temporary variables "tend to encourage longer methods, because that's the only way you can get at the temp."
- Solution: Use the *Replace Temp With Query* refactoring

```
double basePrice = quantity * itemPrice;
  if (basePrice > 1000) return basePrice * 0.95;
  else return basePrice * 0.98;
```


Replace Temp With Query

- Create a method to compute or access the temporary variable
- Example (from Fowler):
 Temp

Replace: double basePrice = quantity * iten


```
double basePrice = quantity * itemPrice; if (basePrice > 1000) return basePrice * 0.95; else return basePrice * 0.98;
```

with:


```
if (basePrice() > 1000) return basePrice() * 0.95;
else return basePrice() * 0.98;
```

• • •

double basePrice() { return quantity * itemPrice; }


Long Parameter List


แก้โดย Replace Parameter With Method


Long parameter list

- Long parameter lists are difficult to understand, difficult to remember, and make it harder to format your code nicely
- We've already discussed some solutions, such as *Introduce Parameter Object*
- Another solution, which we won't go into in detail, is called *Replace Parameter With Method*
 - The idea is that you shouldn't pass a parameter into a method if the method has enough information to compute the parameter for itself


Long Parameter List (Sample)


```
defmodule Library do
  def loan(user_name, email, password, user_alias, book_name, book_ed, active) do
  # ... loan/7
  # ... too many parameters that can be grouped in structs!
  end
end
```


Replace Parameter with Method

Calling a query method and passing its results as the parameters of another method, while that method could call the query directly.

```
Before:
 int price = quantity * itemPrice; /
 discountLevel = getDiscountLevel();
 double finalPrice = discountedPrice(price, discountLevel);
  After:
 int basePrice = quantity * itemPrice;
 double finalPrice = discountedPrice(basePrice);
Double discountedPrice(int price)
 discountLevel = getDiscountLevel();
```


Large Class


- Classes can get overly large
 - Too many instance variables
 - More than a couple dozen methods
 - Seemingly unrelated methods in the same class
- Possible refactorings are Extract Class and Extract Subclass
- A related refactoring, *Extract Interface*, can be helpful in determining how to break up a large class


Large Class

- Lack of cohesion
- Unrelated methods


```
defmodule ShoppingCart do
  # Rule 1
 def calculate total(items, subscription) do
 # ...
  end
  # Rule 2
 def calculate_shipping(zip_code, %{id: 3}), do: 0.0
  def calculate_shipping(zip_code, %{id: 4}), do: 0.0
 def calculate_shipping(zip_code, _), do
 10.0 * Location.calculate(zip_code)
  end
  # Rule 3
 def apply discount(total, %{id: 3}), do: total * 0.9
 def apply_discount(total, %{id: 4}), do: total * 0.9
 def apply discount(total, ), do: total
  # Rule 4
 def send message subscription(%{id: 3}, ), do: nil
 def send message subscription(%{id: 4}, ), do: nil
 def send_message_subscription(subscription, user),
 do: Subscription.send email upgrade(subscription, user)
 # Rule 5
 def print(user, order) do
 # ...
  end
end
```


- Extract Class is used when you decide to break one class into two classes
 - Classes tend to grow, and get more and more data
 - The <u>actual refactoring technique</u> involves <u>creating a new</u>
 (empty) class, and repeatedly moving fields and methods into
 it, compiling and testing after each move


Feature Envy


แก้โดย Move Method


Feature envy

- "Feature envy" is when a method makes heavy use of data and methods from another class
 - Use *Move Method* to put it in the more desired class
- Sometimes only part of the method makes heavy use of the features of another class
 - Use Extract Method to extract those parts that belong in the other class


```
อยู่ใน Basket แต่ทำงานเกี่ยวกับ Item
// Before refactoring:
class Item { .. }
 Method นื้อยู่ผิดที่
class Basket { <
 // ..
 float getTotalPrice(Item i) {
 float price = i.getPrice() + i.getTax();
 if (i.isOnSale())
 price = price - i.getSaleDiscount() * price;
 return price;
 Move
 Method
// After refactoring:
class Item {
 float getTotalPrice() {
 float price = getPrice() + getTax();
 if (isOnSale())
 price = price - getSaleDiscount() * price;
 return price;
```

Feature Envy (Sample)

```
defmodule Order do
 def calculate total item(id) do
 item = OrderItem.find item(id)
 total = (item.price + item.taxes) * item.amount
 discount = OrderItem.find_discount(item)
 unless is_nil(discount) do # <-- all data comes from OrderItem!</pre>
 total - total * discount
 else
 total
 end
 end
end
 ภายใน module Order
```

ภายใน module Order
มี method ที่อ้างถึงแต่ OrderItem เท่านั้น ย้ายไปได้


Lazy Class


แก้โดย Collapse Hierachy


- Classes that doesn't do much that's different from other classes.
- Use Collapse Hierarchy


Middle Man


แก้โดย Remove Middle Man


- "All hard problems in software engineering can be solved by an extra level of indirection."
- If you notice that many of a class's methods just turn around and beg services of delegate sub objects, the basic abstraction is probably poorly thought out.
- An object should be more than the some of its parts in terms of behaviours!
 - (Remove middle man, replace delegation with inheritance)


Remove Middle Man


Get the client to call the delegate directly


Bad smells in code

Data class


getter/setter

- Class consists of (simple) data fields and simple accessor/mutator methods only.
- "Data classes are like children. They are OK as a starting point, but to participate as a grownup object, they need to take on some responsibility."


(Extract/move method)


Comment


แก้โดย Extract Method


- In the context of refactoring, Fowler claims that <u>long</u> <u>comments</u> are often a sign of opaque, complicated, inscrutable code.
 - They aren't against comments so much as in favour of selfevident coding practices.
 - Use Extract Methods, Extract Variable

Conclusion

- นี่แค่เป็นตัวอย่าง
- ยังไม่ได้ลงรายละเอียด Refactoring Techniques
- เราควรศึกษาเพิ่ม และจำชื่อเป็นคำศัพท์ที่ใช้ในการทำงานได้จริง

Example: Smelly version

```
if (user != null) {
  if (user.isAdmin()) {
 if (user.isActive()) {
 performAdminAction(user);
 } else {
 handleInactiveAdmin(user);
  } else {
 performNonAdminAction(user);
} else {
  handleNullUser();
```

What do you think about this code?

How would you refactor this?

Or keep it as is?

Example: Fixed Version

```
if (user == null) {
  handleNullUser();
  return;
if (!user.isAdmin()) {
  performNonAdminAction(user);
  return;
if (!user.isActive()) {
  handleInactiveAdmin(user);
  return;
performAdminAction(user);
```

This type of bad smell is called **Nested Conditionals** where you nest condition clauses, resulting in low readability code.

Example: Smelly version

Have you done this?

```
func FormatUser(name string, email string, age int, isActive bool, isAdmin bool, profilePicURL string) (string, error) {
 // ... complex logic to format user data based on parameters ...
 return formattedUser, nil
}

// Usage
formattedString, err := FormatUser("Alice", "alice@example.com", 30, true, false, "https://...")
```

Do you find this smelly?

How would you improve this?

Example: Fixed version

It's what you've just learned, Long Parameter List!

```
type UserData struct {
 string
 Name
 string
 Email
 int
 Age
 IsActive
 boo1
 boo1
 IsAdmin
 ProfilePicURL string
func FormatUser(user UserData) (string, error) {
 // ... access and format user data from the struct ...
 return formattedUser, nil
// Usage (cleaner!)
user := UserData{
 "Alice",
 Name:
 "alice@example.com",
 Email:
 Age:
 30,
 IsActive: true,
 IsAdmin: false,
 ProfilePicURL: "https://...",
formattedString, err := FormatUser(user)
```

Define another object for the parameter.

Some people won't refactor this on 2 or 3 variables...

how many variables would it take for you to consider refactoring?

Example: Smelly version

```
class ProductSearcher:
 def init (self, database):
 self.database = database
 def search(self, query):
 # Parse the user query (extract keywords, filter options)
 search terms = parse query(query)
 # Build the database query based on parsed terms
 db query = build query(search terms)
 # Execute the query against the database
 results = self.database.execute(db query)
 # Apply any additional filter criteria (e.g., price range)
 filtered results = apply filters(results, search terms)
 # Sort the results based on user preferences (e.g., relevance, price)
 sorted results = sort results(filtered results, search terms)
 # Format and present the search results for the user interface
 formatted results = format results(sorted results)
 return formatted results
```

Example: Fixed version

```
# Separate classes for each responsibility:
class OueryParser:
 def parse query(self, query):
 # ... extract keywords and filter options ...
class DatabaseQueryBuilder:
 def build query(self, search terms):
 # ... construct database query based on terms ...
class FilterManager:
 def apply filters(self, results, search terms):
 # ... apply additional filter criteria ...
class Sorter:
 def sort results(self, results, search terms):
 # ... sort results based on user preferences ...
class ResultFormatter:
 def format results(self, results):
 # ... format results for presentation ...
# Usage in a ProductSearchService class:
class ProductSearchService:
 def init (self, database):
 self.parser = QueryParser()
 self.builder = DatabaseQueryBuilder()
 self.filter manager = FilterManager()
 self.sorter = Sorter()
 self.formatter = ResultFormatter()
 self.database = database
 def search(self, query):
 search terms = self.parser.parse query(query)
 db_query = self.builder.build_query(search_terms)
 results = self.database.execute(db query)
 filtered results = self.filter manager.apply filters(results, search terms)
 sorted_results = self.sorter.sort_results(filtered_results, search_terms)
 formatted results = self.formatter.format results(sorted results)
 return formatted results
```

God class!

Break the functionalities into smaller parts and inject them.

However, this "solution" introduces many smaller classes to initialize and inject, so how would you decide to keep the god class or to extract it?