

Unidad 2 Refactorizacion

Refactorizacion

AGENDA

REFACTORING


Refactorización


Mejorando el diseño del código existente

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


Refactorización


¿Porque nuestro software sufre degeneración?

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


¿Porque nuestro software sufre degeneración?


Difícil de hacer una estimación confiable


Difícil de cumplir con lo planeado


Aparecen los "bugs" etc.


Difícil de solucionar los "bugs"


Aparecen "Expertos" o "Dueños" de código


!Es un circulo viciosoj


El proyecto adquiere "deuda tecnológica"

¿Porque pasa esto?


Sin embargo, hay que empezar manejando complejidad en el nivel de código.


En la programación...

- Antes, nuestras prioridades eran tener un código rápido, pequeño (ocupa poca memoria), optimizado, utilizando los algoritmos mas eficaces etc...
- Además. hoy en día el enfoque es en código como tal, este código tiene que ser simple


¿Cómo es un código simple?

- Funciona bien
- Comunica lo que esta haciendo
- No tiene duplicación
- Tiene un numero menos posible de clases y métodos


El código es mas fácil de cambiar, evolucionar o arreglar

¿Cuales son los beneficios?


Es mas fácil desarrollar de un modo iterativo e incrementando


El código es mas fácil de leer (entender)


Es mas fácil hacerlo bien desde la primera, así estamos programando mas rápido ¿Qué es la refactorización?


Proceso de mejora de la estructura interna de un sistema software de forma que su comportamiento externo no varía.


Es una forma sistemática de introducir mejoras en el código que minimiza la posibilidad de introducir errores (bugs) en él.


Consta básicamente de dos pasos

Introducir un cambio simple (refactorización)

Probar el sistema tras el cambio introducido


Consiste en realizar modificaciones como

método

Mover un atributo de una clase a otra

Mover código hacia arriba o hacia abajo en ¿Cómo en esto nos puede apoyar la Refactorización?


Enseña técnicas para descubrir el código de mala calidad y técnicas para cambiarlo.


Mejorar el diseño del software


Hacer que el código se más fácil de entender


Hacer que sea más sencillo encontrar fallos


Permite programar más rápidamente


Nota: El refactoring puede hacer el software más lento pero lo hace mas maleable para luego hacer un tunning de performance.

Principios de la Refactorización

¿Cuando refactorizar?

Metáfora de los dos sombreros

- Un programador tiene dos sombreros:
 - uno para modificar código (refactorizar),
 - otro para añadir nuevas funcionalidades
- Cuando trabaja lleva puesto uno (y solo uno) de los dos sombreros.
- Cuando añade código nuevo, NO modifica el existente. Si está arreglando el existente, NO añade funcionalidades nuevas.

Principios de la Refactorización

- Arregla el código con frecuencia.
 Haz refactoring
 sistemáticamente.
 - Refactoriza al añadir un método/función
 - Refactoriza cuando necesites arreglar un fallo
 - Refactoriza al revisar código
 - Refactoriza cuando 'algo huele mal'


Problemas con la refactorización

Capa de persistencia:

Acoplamiento con bases de datos

Cambios de interfaz

Refactorizar implica a menudo cambios en la interfaz de las clases

Interfaces publicadas utilizados por código cliente al que no tenemos acceso. Se hace necesario mantener la antigua interfaz junto a la nueva. A menudo esto se consigue haciendo que los métodos de la antigua interfaz deleguen en los de la nueva.

En Java, podemos usar la anotación @deprecated

Moraleja: no publiques interfaces de forma prematura.


Técnicas detalladas de transformaciones del código

Las Refactorizaciones


Formato común: Motivación, Mecanismo y Ejemplo


Pueden ser en nivel de un objeto, entre dos objetos, entre grupos de objetos y en escala grande

Extraer método

Tenemos un fragmento de código que es posible agrupar

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


Variable Temporal en línea Motivación: Variable temporal dificulta aplicar el "Extraer método"

Una variable temporal es asignada una vez con una simple expresión y no genera valor al código

Vamos a reemplazar todas las referencias con la expresión

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


return(pedido.precioBase()>1000);


Una de refactorizaciones vitales antes de "Extraer método"

Reemplazar Temporal con la consulta


Una variable temporal esta guardando el resultado de una expresión.


Extraer la expresión en un método. Remplazar todas las referencias de la variable con el método.

```
double precioBase = cantidad * valorItem;
if(precioBase > 1000)
 return precioBase * 0.95;
else
 return precioBase * 0.98;
```


```
if(precioBase() > 1000)
 return precioBase() * 0.95;
else
 return precioBase() * 0.98;
double precioBase(){ return cantidad * valorItem;}
```


Es un método largo pero difícil aplicar "Extraer método" por el modo en que se utilizan variables locales

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 objeto y parámetros originales, se copia el método original con nombre calcular() y se procede a


¡Ahora es fácil aplicar "Extraer método"!


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


Mover método y Mover Campo

Dos refactorizaciónes esenciales ¿Donde pertenecen las responsabilidades?

El método se ocupa mas por la otra clase o bien utiliza mas la otra clase

A veces es más facil mover un grupo de métodos y campos juntos


Un literal tiene significado especial

Reemplazar Numero Mágico con Constante Simbólica


Una de las enfermedades mas antiguas en computación


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


Código difícil de leer

```
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;
```


Una clase haciendo trabajo de dos


Crear nueva clase y separar las responsabilidades


Clase antigua delega trabajo a la nueva o la nueva clase esta expuesta al cliente


¿Debería estar la clase nueva expuesta a los clientes?

public class Cliente

-Events -

– Structurals –

private String nombre private Int32 codigoArea private Int32 numeroTelefono

– Behaviorals —

- Acce*ssors* -

public String Nombre public String CodigoArea public String NumeroTelefono


public class Cliente

-Events-

- Structurals -

private String nombre

- Behaviorals -

Accessors-

public String Nombre

public Telefono TelefonoOficina

public class Telefono

-Events-

-Structurals -

private Int32 codigoArea
private Int32 numeroTelefono

- Behaviorals -

- Accessors-

public String CodigoArea
public String NumeroTelefono


Alinear Clase

Clase no esta haciendo mucho

Inverso al "Extraer Clase"

Hay muchos más...

"Duplicar datos observadas" (MVC)

"Encapsular colección"

"Reemplazar código de tipo con enumeración"

"Reemplazar código de tipo con subclase"

"Reemplazar código de tipo con Estado/ Estrategia"

"Descomponer condicional"

"Reemplazar condicional con polimorfismo"

"Introducir Objeto Nulo"


"Reemplazar método constructor con la factoría"

"Reemplazar código de error con la Excepción"

"Subir Método"

"Subir Campo"

Hay muchos más...


"Bajar campo"


"Extraer subclase"


"Extraer Interfaz


"Convertir diseño estructurado a objetos"


"Extraer jerarquía"


...

Cuando no refactorizar

- Cuando el código original es tan 'malo' (por diseño o múltiples fallos) que merece más la pena reescribirlo desde el principio.
- Cuando el código le pertenece a alguien más, a menos que lo heredes y ahora sea tuyo
- ¡Cuando se están a punto de cumplir los plazos!


Código Sospechoso – Bad code smells

- Es difícil definir si un código es malo o bueno, o cuando deberíamos cambiarlo
- A menudo encontramos código sospechoso: algo nos dice que ese código podría ser mejor. A menudo a esto se le llama "código con mal olor" (bad code smells, en inglés).


Bad Smells

- Duplicated Code
- Long Method
- Large Class
- Long Parameter List
- Divergent Change
- Shotgun Surgery
- Feature Envy
- Data Clumps
- Primitive Obsession
- Switch Statements
- Parallel Inheritance Hierarchies
- Lazy Class

- Speculative Generality
- Temporary Field
- Message Chains
- Middle Man
- Inappropriate Intimacy
- Alternative Classes with Different Interfaces
- Incomplete Library Class
- Data Class

Código duplicado -Duplicated Code

- Cierto código tiene que estar en un lugar y en ningún otro más
- Hay que eliminar el código duplicado, técnicas:
 - Extraer método
 - Extraer método + Subir Campo (clases hermanas),
 - Extraer Clase (clases no relacionadas)

```
Figure 1 ExportedCitiesSelector (line 54)
 Figure 1 Exported Cities Selector (line 54)
 FxportedCitiesSelector (line 79)
 J ExportedCitiesSelector (line 79)
 } else if (counties != null && !counties.isEmpty()) {
 for (String region : regions)
 List<CityInfo> citiesSelectedForExporting = new A
 List<String> countriesMappingForRegion = ccInfoP
 List<CountryInfo> allCountries = ccInfoProvider.g
 List<CountryInfo> allCountries = ccInfoProvider.
 for (String countryCandidate : counties) {
 for (String countryName : countriesMappingForReg
 for (CountryInfo countryInfo : allCountries)
 for (CountryInfo countryInfo : allCountries)
 if (countryInfo.getName().equalsIgnoreCas
 if (countryInfo.getName().equalsIgnoreCa
 citiesSelectedForExporting.addAll(cou
 citiesSelectedForExporting.addAll(co
 return citiesSelectedForExporting;
 return citiesSelectedForExporting;
 if (regions != null && !regions.isEmpty()) {
 rivate static List<CityInfo> selectAllCitiesFromDataset
 return getAllFromRegions(regions);
 List<CityInfo> citiesSelectedForExporting = new Arra
 list/String allnatarate - confoDenvider methatarat
👫 Problems : @ Javadoc 😥 Declaration 📮 Console 🍰 Call Hierarchy 📆 Similar Code 🛭
 Analysis of project product-exporter (longer search) - 20 matches + 30 hidden
11 lines in ExportedCitiesSelectorTest, ConsoleRunner
 11 lines in ExportedCitiesSelector (x2)
```

Método largos -Long Method

```
// Only override drawRect: if you perform custom drawing.
// An empty implementation adversely affects performance during animation.
- (void)drawRect:(EGRect)rect
{
 // Drawing code
 [super drawRect:rect];
 [IUIColor colorWithRed:8.3 green:8.2 blue:8.7 alpha:1.8] setStroke];
 UIBezierPath *path = [UIBezierPath bezierPathWithRect:self.bounds];
 [path setLineWidth:8.8];
 [path stroke];
}
```

- Programas con métodos mas cortos, tienen vida más larga
- Métodos cortos traen beneficios de para evitar ir por la dirección equivocada en la programación: Compartir lógica, Intento claro, Cambio Aislado
- Los comentarios son muchas veces indicadores de distancia semántica, podemos reemplazar un comentario con un método cuyo nombre tiene mismo significado.

Clase grande – Large Class

- La clase esta haciendo demasiado
- "Extraer Clase","Extraer Subclase"
- Hay que empezar eliminando código duplicado y podemos terminar sin necesidad de extraer clase

Lista de parámetros larga – Long parameter list

No siempre hay que pasar toda la información al método, a veces podemos pasar otro objeto

Si requieres más información la lista de parámetros crece

Cambio divergente - Divergent Change

Una clase propensa a cambios por motivos diversos

Se debe identificar todo lo que cambia constantemente y utilizar "Extraer Clase" para poner todo junto.

 Por ejemplo si se debe cambiar 4 métodos diferentes si se cambia la base de datos, puede ser mejor tener dos clases en lugar de una

Cirugía de la escopeta - Shotgun Surgery

Opuesto al Cambio divergente – un tipo de cambio requiere muchas (pequeñas) modificaciones a clases diversas

Como consecuencia para un cambio específico puede ser difícil encontrar todos los lugares donde modificar, y podríamos olvidar hacer algún cambio

Se puede utilizar "Mover método" o "Mover campo" para tener todo en una sola clase

Se puede también utilizar "Alinear Clase" para poner junto el comportamiento completo del cambiob

Envidia de las funcionalidades - Feature Envy Los métodos de una clase están mas interesados en los datos de otra clase que en los datos propios

Muchas llamadas a métodos de otra clase

Se puede utilizar "Mover método"

Los "Switch" -Switch Statements 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

Terminar con "Reemplazar Condicional con Polimorfismo"

Obsesión con los primitivos - Primitive Obsession

Los tipos de datos primitivos de software

En un lenguaje OO es fácil crear un tipo de objeto que contenga el mismo dato que un primitivo que nos provee la plataforma

"Reemplazar Valor del Dato con Objeto", "Reemplazar Código de Tipo con Enum" "los comentarios mienten, el código no"

Comentarios

Después de una refactorización meticulosa, lo mas probable que los comentarios sean innecesarios

"Renombrar método"

Hay mas

. . .

"Grupos de datos"

"Jerarquias de herencia paralelas"

"Cadenas de mensajes"

"Intimidad inapropiada"

"Intermediario"

"Legado rechazado"

"Generalización especulada"

Etc...