Refactoring

Lecturer: Adel Vahdati

Refactoring: Definition

- A change made to the internal structure of software to make it
 - easier to understand, and
 - cheaper to modify.
- The observable behavior of the software should not be changed.

Refactoring: Why?

- Refactoring Improves the Design of Software
- Refactoring Makes Software Easier to Understand
- Refactoring Helps You Find Bugs
- Refactoring Helps You Program Faster

Refactoring: When?

- Refactor the third time you do something similar (The Rule of Three)
- Refactor When You Add Function
- Refactor When You Need to Fix a Bug
- Refactor As You Do a Code Review

Symptoms of Bad Code

- 1. Duplicated Code
- 2. Long Method
- 3. Large Class
- 4. Long Parameter List
- 5. Divergent Change: When one class is commonly changed in different ways for different reasons.
- 6. Shotgun Surgery: When every time you make a kind of change, you have to make a lot of little changes to a lot of different classes.
- ▶ 7. Feature Envy: A method that seems more interested in a class other than the one it actually is in.
- 8. Data Clumps: Bunches of data that regularly appear together.

Symptoms of Bad Code (2)

- 9. Primitive Obsession: Excessive use of primitives, due to reluctance to use small objects for small tasks.
- 10. Switch Statements
- 11. Parallel Inheritance Hierarchies: Where every time you make a subclass of one class, you also have to make a subclass of another.
- 12. Lazy Class: A class that isn't doing enough to justify its maintenance.
- 13. Speculative Generality: Classes and features have been added just because a need for them may arise someday.
- 14. Temporary Field: An instance variable that is set only in certain circumstances.
- 15. Message Chains: Transitive visibility chains.

Symptoms of Bad Code (3)

- 16. Middle Man: Excessive delegation.
- 17. Inappropriate Intimacy: Excessive interaction and coupling.
- 18. Alternative Classes with Different Interfaces: Classes that do the same thing but have different interfaces for what they do.
- 19. Incomplete Library Class
- 20. Data Class: Classes that have fields, getting and setting methods for the fields, and nothing else.
- 21. Refused Bequest: When subclasses do not fulfill the commitments of their superclasses.
- 22. Comments: When comments are used to compensate for bad code.

Refactoring Patterns: Categories

- Composing Methods: Packaging code properly
- Moving Features Between Objects: Reassigning responsibilities
- Organizing Data: Making data easier to work with
- Simplifying Conditional Expressions: Making conditional logic less error-prone
- Making Method Calls Simpler: Making interfaces easy to understand and use
- Dealing with Generalization: Moving features around a hierarchy of inheritance
- Big Refactorings: Large-scale changes to code

Composing Methods: Extract Method

- You have a code fragment that can be grouped together.
- Turn the fragment into a method whose name explains the purpose of the 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);
}
```

Composing Methods: Inline Method

- A method's body is just as clear as its name.
- Put the method's body into the body of its callers and remove the method.

```
int getRating() {
 return (moreThanFiveLateDeliveries()) ? 2 : 1;
}
boolean moreThanFiveLateDeliveries() {
 return _numberOfLateDeliveries > 5;
}

int getRating() {
 return (_numberOfLateDeliveries > 5) ? 2 : 1;
}
```

Composing Methods: Replace Method with Method Object

- You have a long method that uses local variables in such a way that you cannot apply Extract Method.
- Turn the method into an object so that all the local variables become fields on that object. It can then be decomposed into other methods on the same object.

```
class Order...

double price() {
 double primaryBasePrice;
 double secondaryBasePrice;
 double tertiaryBasePrice;
 // long computation;
}


Order

PriceCalculator

primaryBasePrice
secondaryBasePrice
tertiaryBasePrice
tertiaryBasePrice
tertiaryBasePrice
tertiaryBasePrice
tertiaryBasePrice
tertiaryBasePrice
```


Moving Features Between Objects: Move Method

- A method is, or will be, using or used by more features of another class than the class on which it is defined.
- Create a new method with a similar body in the class it uses most. Either turn the old method into a simple delegation, or remove it altogether.


Moving Features Between Objects: Move Field

- A field is, or will be, used by another class more than the class on which it is
- defined.
- Create a new field in the target class, and change all its users.


Moving Features Between Objects: Extract Class

- You have one class doing work that should be done by two.
- Create a new class and move the relevant fields and methods from the old class into the new class.


Moving Features Between Objects: Inline Class

- A class isn't doing very much.
- Move all its features into another class and delete it.


Moving Features Between Objects: Hide Delegate

- A client is calling a delegate class of an object.
- Create methods on the server to hide the delegate.


Moving Features Between Objects: Remove Middle Man

- A class is doing too much simple delegation.
- Get the client to call the delegate directly.


Moving Features Between Objects: Introduce Method/Class


Introduce Foreign Method

- A server class you are using needs an additional method, but you can't modify the class.
- Create a method in the client class with an instance of the server class as its first argument.

Introduce Local Extension


- A server class you are using needs several additional methods, but you can't modify the class.
- Create a new class that contains these extra methods. Make this extension class a subclass or a wrapper of the original.

Moving Features Between Objects: Introduce Local Extension


Organizing Data: Replace Data Value with Object

- You have a data item that needs additional data or behavior.
- Turn the data item into an object.


Organizing Data: Replace Array with Object

- You have an array in which certain elements mean different things.
- Replace the array with an object that has a field for each element.

```
String[] row = new String[3];
row [0] = "Liverpool";
row [1] = "15";

Performance row = new Performance();
row.setName("Liverpool");
row.setWins("15");
```

Organizing Data: Encapsulate Field

- There is a public field.
- Make it private and provide accessors.

```
public String _name


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

Organizing Data: Encapsulate Collection

- A method returns a collection.
- Make it return a read-only view and provide add/remove methods.

Organizing Data: Replace Subclass with Fields

- You have subclasses that vary only in methods that return constant data.
- Change the methods to superclass fields and eliminate the subclasses.


Simplifying Conditional Expressions: Decompose Conditional

- You have a complicated conditional (if-then-else) statement.
- Extract methods from the condition, then part, and else parts.

```
if (date.before (SUMMER_START) || date.after(SUMMER_END))
 charge = quantity * _winterRate + _winterServiceCharge;
else charge = quantity * _summerRate;

if (notSummer(date))
 charge = winterCharge(quantity);
else charge = summerCharge (quantity);
```

Simplifying Conditional Expressions: Consolidate Conditional Expression

- You have a sequence of conditional tests with the same result.
- Combine them into a single conditional expression and extract it.

```
double disabilityAmount() {
 if (_seniority < 2) return 0;
 if (_monthsDisabled > 12) return 0;
 if (_isPartTime) return 0;
 // compute the disability amount

double disabilityAmount() {
 if (isNotEligableForDisability()) return 0;
 // compute the disability amount
```

Simplifying Conditional Expressions: Replace Nested Conditional with Guards Clauses

- A method has conditional behavior that does not make clear the normal path of execution.
- Use guard clauses for all the special cases.

```
double getPayAmount() {
 double result;
 if (_isDead) result = deadAmount();
 else {
 if (_isSeparated) result = separatedAmount();
 else {
 if (_isRetired) result = retiredAmount();
 else result = normalPayAmount();
 };
 }
 return result;
};

double getPayAmount() {
 if (_isDead) return deadAmount();
 if (_isSeparated) return separatedAmount();
 if (_isRetired) return retiredAmount();
 return normalPayAmount();
 };
}
```

Simplifying Conditional Expressions: Replace Conditional with Polymorphism

- You have a conditional that chooses different behavior depending on the type of an object.
- Move each leg of the conditional to an overriding method in a subclass.
 Make the original method abstract.

```
double getSpeed()
 switch (type)
 case EUROPEAN:
 return getBaseSpeed();
 return getBaseSpeed() - getLoadFactor() * numberOfCoconuts;
 case NORWEGIAN BLUE:
 return ( isNailed) ? 0 : getBaseSpeed( voltage);
 throw new RuntimeException ("Should be unreachable");
 Bird
 getSpeed
 African
 Norwegian Blue
 European
 getSpeed
 getSpeed
 getSpeed
```

Simplifying Conditional Expressions: Introduce Null Object

- You have repeated checks for a null value.
- Replace the null value with a null object.


```
customer
getPlan

if (customer == null) plan = BillingPlan.basic();
else plan = customer.getPlan();

Null Customer
getPlan
```

Making Method Calls Simpler: Separate Query from Modifier

- You have a method that returns a value but also changes the state of an object.
- Create two methods, one for the query and one for the modification.


Making Method Calls Simpler: Parameterize Method

- Several methods do similar things but with different values contained in the method body.
- Create one method that uses a parameter for the different values.


Making Method Calls Simpler: Replace Parameter with Explicit Methods

- You have a method that runs different code depending on the values of an enumerated parameter.
- Create a separate method for each value of the parameter.

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

void setHeight(int arg) {
 _height = arg;
}
void setWidth (int arg) {
 _width = arg;
}
```

Making Method Calls Simpler: Preserve Whole Object

- You are getting several values from an object and passing these values as parameters in a method call.
- Send the whole object instead.

```
int low = daysTempRange().getLow();
int high = daysTempRange().getHigh();
withinPlan = plan.withinRange(low, high);

withinPlan = plan.withinRange(daysTempRange());
```

Making Method Calls Simpler: Replace Parameter with Method

- An object invokes a method, then passes the result as a parameter for a method. The receiver can also invoke this method.
- Remove the parameter and let the receiver invoke the method.

```
int basePrice = _quantity * _itemPrice;
discountLevel = getDiscountLevel();
double finalPrice = discountedPrice (basePrice, discountLevel);

int basePrice = _quantity * _itemPrice;
double finalPrice = discountedPrice (basePrice);
```

Making Method Calls Simpler: Introduce Parameter Object

- You have a group of parameters that naturally go together.
- Replace them with an object.

Customer

amountInvoicedIn(start: Date, end: Date) amountReceivedIn(start: Date, end: Date) amountOverdueIn(start: Date, end: Date)


Customer

amountInvoicedIn(DateRange) amountReceivedIn(DateRange) amountOverdueIn(DateRange)

Dealing with Generalization: Pull Up Constructor Body

- You have constructors on subclasses with mostly identical bodies.
- Create a superclass constructor; call this from the subclass methods.

```
class Manager extends Employee...
  public Manager (String name, String id, int grade) {
 __name = name;
 __id = id;
 __grade = grade;
}

public Manager (String name, String id, int grade) {
 super (name, id);
 __grade = grade;
}
```

Dealing with Generalization: Extract Subclass/Superclass

Extract Subclass

- A class has features that are used only in some instances.
- Create a subclass for that subset of features.

Extract Superclass


- You have two classes with similar features.
- Create a superclass and move the common features to the superclass.

Dealing with Generalization: Extract Interface

- Several clients use the same subset of a class's interface, or two classes have part of their interfaces in common.
- Extract the subset into an interface.

Dealing with Generalization: Collapse Hierarchy


- A superclass and subclass are not very different.
- Merge them together.


Dealing with Generalization: Form Template Method


- You have two methods in subclasses that perform similar steps in the same order, yet the steps are different.
- Get the steps into methods with the same signature, so that the original methods become the same. Then you can pull them up.

Dealing with Generalization: Form Template Method


Dealing with Generalization: Replace Inheritance with Delegation

- A subclass uses only part of a superclass's interface or does not want to inherit data.
- Create a field for the superclass, adjust methods to delegate to the superclass, and remove the subclassing.


Dealing with Generalization: Replace Delegation with Inheritance


- You're using delegation and are often writing many simple delegations for the entire interface.
- Make the delegating class a subclass of the delegate.


Big Refactorings: Tease Apart Inheritance

- You have an inheritance hierarchy that is doing two jobs at once.
- Create two hierarchies and use delegation to invoke one from the other.


Big Refactorings: Tease Apart Inheritance


Big Refactorings: Convert Procedural Design to Objects


- You have code written in a procedural style.
- Turn the data records into objects, break up the behavior, and move the behavior to the objects.

Big Refactorings: Convert Procedural Design to Objects


Big Refactorings: Separate Domain from Presentation


- You have GUI classes that contain domain logic.
- Separate the domain logic into separate domain classes.


Big Refactorings: Extract Hierarchy

- You have a class that is doing too much work, at least in part through many conditional statements.
- Create a hierarchy of classes in which each subclass represents a special case.

Big Refactorings: Extract Hierarchy


References

- Fowler, M., Refactoring: Improving the Design of Existing Code, Addison-Wesley, 1999.
- Fowler, M., Catalog of Refactorings, Published online at: http://refactoring.com/catalog/, December 2013 (last visited on: 1 December 2014).
- Ramsin, Raman. "Home." Department of Computer Science and Engineering, Sharif University of Technology. Accessed February 15, 2025. https://sharif.edu/~ramsin/index.htm.