Catálogo de Refatorações

Prof. Alberto Costa Neto
DComp/UFS
alberto@ufs.br

Catálogo de Refatorações

- Nome
- Resumo
- Motivação
- Mecânica
- Exemplos

Classificação das Refatorações

- Adição de
 - Variáveis de instância, variáveis de classe, classe, método.
- Apagar
 - Variáveis de instância, variáveis de classe, classe, método
- Renomear
 - Variáveis de instância, variáveis de classe, classe, método*, variáveis temporárias
- Renomear método
 - Renome simples, permute argumentos, adicione argumentos, apague argumentos

Classificação das Refatorações (2)

- Mover
 - Push Up/Down
 - Variável de Instância, Variável de Classe, Método.
 - Mover para um Componente
 - Método, Variável de Instância.
 - Mude Superclasse
- Sub-métodos
 - Extrair e Internalizar (Inline)
 - Método, Variável Temporária

Compondo Métodos

Compondo Métodos

- Extrair Método, Internalizar (Inline) Método,
- Inline Temporário, Substituir Temporário por Consulta,
- Introduzir Variável Explicativa,
- Dividir Variável Temporária,
- Remover atribuição a parâmetros,
- Substituir Método por Objeto Método,
- Substituir Algoritmo

Extrair Método

```
void imprimirDívida(double quantia) {
  imprimirCabeçalho();
  //imprime os detalhes
  System.out.println("nome:" + _nome);
  System.out.println("quantia:" + quantia);
}
```

```
void imprimirDívida (double quantia) {
  imprimirCabeçalho();
  imprimirDetalhes(quantia);
}
void imrpimirDetalhes (double quantia) {
  System.out.println("nome:" + _nome);
  System.out.println("quantia:" + quantia);
}
```

Mecânica para Extrair Método

- Crie um novo método e nomeie-o com a intenção do código extraído
- Copie o código extraído da fonte para o novo método
- Busque no código extraído referências a variáveis locais do código de origem.
- Se há variáveis locais usadas apenas dentro do código extraído, declare-as dentro do método novo
- Passe como parâmetro para o novo método as variáveis locais que sejam (somente) lidas pelo código extraído

Mecânica para Extrair Método (2)

- Se alguma variável local for modificada
 - Verifique se pode extrair o código extraído como consulta
 - Se isto for difícil, não poderá aplicar Extrair Método.
 Use Dividir Variável Temporária ou Substituir Variável por Consulta e tente de novo
- Substitua o código extraído na origem por uma chamada ao novo método
- Compile e Teste

Internalizar (Inline) Método

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


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

Mecânica para Internalizar Método

- Certifique-se de que o método não é polimórfico
 - Não internalize se as subclasses sobrecarregarem o método
- Procure todas as chamadas ao método
- Substitua cada chamada com o corpo do método
- Compile e teste
- Apague a definição do método
- Compile e teste.

Internalizar Temporário

```
double basePrice = anOrder.basePrice();
return (basePrice > 1000)
```


return (anOrder.basePrice() > 1000)

Mecânica para Internalizar Temporário

- Declare a variável temporária como final
 - Isto assegura que ela é realmente atribuída uma única vez
- Encontre todas as referências à variável e substitua com o lado direito da atribuição
 - Compile e teste após cada mudança
- Apague a declaração e a atribuição
- Compile e teste

Substituir Temporário por Consulta

```
double basePrice = _quantity * _itemPrice;
if (basePrice > 1000)
  return basePrice * 0.95;
else
  return basePrice * 0.98;
```


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

double basePrice() {
  return _quantity * _itemPrice;}
```

Mecânica para Substituir Temporário por Consulta

- Procure por uma variável que receba uma atribuição apenas uma vez
 - Se mais de uma vez, considere Dividir Temporária
- Declare a variável como final
- Compile
- Extraia o lado direito da atribuição para um método
 - Garanta que o método é livre de efeitos colaterais, senão use Separar Consulta do Modificador
- Compile e teste

Introduzir Variável Explicativa

```
if ((platform.toUpperCase().indexOf("MAC") > -1) &&
 (browser.toUpperCase().indexOf("IE") > -1) &&
 wasInitialized() && resize > 0) {
  // do something
```


```
final boolean isMacOs = platform.toUpperCase().indexOf("MAC") > -1;
final boolean isIEBrowser = browser.toUpperCase().indexOf("IE") > -1;
final boolean was Resized = resize > 0;
if (isMacOs && isIEBrowser && wasInitialized() && wasResized) {
  // do something
```

Mecânica para Introduzir Variável Explicativa

- Declare uma variável temporária do tipo final e atribua a ela uma parte de uma expressão complexa
- Substitua a parte da expressão pela variável
 - Se a parte da expressão se repete, substitua todas as repetições, uma por vez
- Compile e teste
- Repita para outras partes da expressão

Dividir Variável Temporária

```
double temp = 2 * (_height * _width);
System.out.println (temp)
temp = _height * _width;
System.out.println (temp)
```


```
final double perimeter = 2 * (_height * _width);

System.out.println (perimeter)

final double area = _height * _width;

System.out.println (area)
```

Mecânica para Dividir Variável Temporária

- Troque o nome da temporária na sua declaração e na sua primeira atribuição
- Declare a nova temporária como final
- Altere as referências à temporária até a sua segunda atribuição
- Declare a temporária na sua segunda atribuição
- Compile e teste
- Repita os passos anteriores

Remover Atribuições a Parâmetros

```
int discount (int inputVal, int quantity, int yearToDate) {
  if (inputVal > 50) inputVal -= 2;
```


```
int discount (int inputVal, int quantity, int yearToDate) {
 int result = inputVal;
 if (inputVal > 50) result -= 2;
```

Mecânica para Remover Atribuições a Parâmetros

- Crie uma variável temporária para o parâmetro
- Substitua todas as referências ao parâmetro feitas após a atribuição à variável
- Substitua a atribuição para atribuir à nova variável
- Compile e teste

Mecânica para Java (passagem por valor)

Substituir Método por Objeto Método

```
class Pedido ...
double preço() {
 double preçoBasePrimário;
 double preçoBaseSecundário;
 double preçoBaseTerciário;
 // computação longa
 ...
}
```

Substituir Método por Objeto Método(2)

return new CalculadorPreço(this).computar()

Mecânica para Substituir Método por Objeto Método

- Crie uma nova classe dando a ela o nome do método
- Adicione à nova classe um campo final para o objeto que hospedava o método original e um campo para cada v. temporária e cada parâmetro do método
- Adicione à nova classe um construtor que receba o objeto fonte e cada parâmetro
- Adicione à nova classe um método chamado "computar"
- Copie o corpo do método original para "computar"
- Compile
- Substitua o método velho pelo que cria o novo objeto e chama "computar"
- Compile e teste

Movendo Recursos entre Objetos

Movendo Recursos entre Objetos

- Mover Método, Mover Campo,
- Extrair Classe, Internalizar Classe,
- Ocultar Delegação,
- Remover Intermediário,
- Introduzir Método Externo,
- Introduzir Extensão Local

Mover Método

Classe 1

umMétodo()

Classe 1

Classe 2

Classe 2

umMétodo()

Mecânica para Mover Método

- Examine todos os recursos usados pelo método fonte que estejam definidos na classe de origem. Considere se eles também devem ser movidos.
- Verifique nas sub e superclasses por outras definições do método
 - Se houver, talvez não possa mover a não ser que o polimorfismo seja expresso no destino
- Declare o método na classe de destino
 - Mude o nome se for preciso
- Copie o código da fonte para o destino e ajuste-o para funcionar
 - Se usa a classe de origem, passe a referência ao objeto de origem como um parâmetro novo
- Compile a classe de destino.

Mecânica para Mover Método (2)

- Determine como referenciar o objeto destino correto a partir da classe de origem
 - Pode haver um campo, um parâmetro ou um método que lhe dará a referencia ao objeto destino
 - Senão, veja se pode criar facilmente um método que faça isto
 - Senão, precisa criar um novo campo na classe de origem que armazene esta referência
- Transforme o método fonte em um método de delegação
- Compile e teste
- Decida se irá remover o método de origem
 - Se decidir que sim, substitua todas as referências a esse método por referências ao método destino
- Compile e Teste

Mover Campo

Classe 1 umCampo

Classe 1

Classe 2

Classe 2 umCampo

Mecânica para Mover Campo

- Se o campo for público, use Encapsular Campo
- Crie um campo na classe destino com métodos get e set
- Compile a classe destino
- Determine como referenciar o objeto destino desde a fonte
- Apague o campo na fonte
- Substitua todas as referências ao campo na fonte com as referências ao método apropriado no destino

Extrair Classe

Pessoa

nome códigoÁreaEscritório númeroEscritório

lerNúmeroTelefone()

Pessoa
nome
lerNúmeroTelefone()

telefone do escritório

NúmeroDoTelefone códigoArea número lerNúmeroTelefone

Mecânica para Extrair Classe

- Decida como dividir as responsabilidades da classe
- Crie uma nova classe para dividir responsabilidades.
 Renomeie a classe antiga se for preciso
- Crie um relacionamento entre a classe nova e a antiga
- Use Mover Campo em cada campo que quiser mover
- Compile e Teste
- Use Mover Método em cada método desejado
- Compile e Teste
- Analise e reduza as interfaces de cada classe

Internalizar (Inline) Classe

Pessoa
nome
getNumeroTelefone()

telefone do escritório

1

NumeroTelefone

códigoArea

número

getNumeroTelefone()

Pessoa

nome códigoÁrea

número

getNúmeroTelefone()

Mecânica para Internalizar Classe

- Declare o protocolo público da classe candidata na classe que vai absorvê-la
 - Delegue todos os métodos desse protocolo à classe candidata
- Troque todas as referências à classe candidata para a classe que a absorverá
 - Troque o nome da classe candidata para que o compilador pegue as referências
- Compile e Teste
- Use Mover Método e Mover Campo da classe candidata para a que a absorve
- Apague a classe candidata

Organizando Dados

Organizando Dados

 Auto-Encapsular Campo, Substituir Atributo por Objeto, Mudar de Valor para Referência, Mudar de Referência para Valor, Substituir Vetor por Objeto, Duplicar Dados Observados, Transformar associação Unidirecional em Bidirecional, Transformar associação Bidirecional em Unidirecional, Substituir Número Mágicos, Encapsular Campo/Coleção, Substituir Registro por Classe de Dados,

Auto-Encapsular Campo


```
private int _low, _high;
boolean includes (int arg) {
  return arg >= _low && arg <= _high; }</pre>
```


```
private int _low, _high;
boolean includes (int arg) {
 return arg >= getLow() && arg <= getHigh(); }
int getLow() {return _low;);
int getHigh() {return _high;);</pre>
```


- Crie métodos get e set para o campo
- Encontre referências ao campo e substitua por chamadas get e set
- Torne o campo privado
- Compile e Teste

Substituir Atributo por Objeto

- Cria a classe para o atributo e dentro dela crie um campo final para o atributo da classe original
- Compile
- Mude o tipo do campo na classe de origem para a nova classe
- Mude o método get na classe de origem para que chame o get da nova classe
- Se o campo é mencionado no construtor, atribua o campo usando o construtor da nova classe
- Troque o método de leitura para criar uma nova instância da nova classe
- Compile e Teste

Mudar Valor para Referência

- Use Substituir o Construtor por um Método Fábrica
- Compile e Teste
- Decida que objeto é responsável pelo fornecimento de acesso aos objetos
- Determine se os objetos serão pré-criados ou criados dinamicamente
- Altere o método fábrica para retornar o objeto por referência
- Compile e Teste

Mudar de Referência para Valor

- Verifique se o candidato é imutável ou pode se tornar imutável
- Crie um método equals e um método hash
- Compile e Teste
- Considere remover qualquer método fábrica e criar um construtor público

Substituir Vetor por Objeto

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


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

- Crie uma nova classe para representar a informação no vetor. Dê a ela um campo público para o vetor
- Altere todos os usuários do vetor para usarem a nova classe
- Compile e Teste
- Um a um, acrescente métodos set e get para cada elemento do vetor
- Crie um campo para cada elemento do vetor e mude os get's e set's para usarem o campo
- Compile e Teste
- Apague o vetor
- Compile e Teste

Encapsular Campo

```
public String _name;
```


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

- Crie métodos de gravação e leitura para o campo
- Encontre todos os clientes fora da classe que referenciam o campo. Substitua as referências por chamadas a get e set
- Compile e Teste
- Declare o campo privado
- Compile e Teste

Encapsular Coleção

Pessoa

lerCursos():Set

gravarCursos():Set

Pessoa

lerCursos():Unmodifiable Set

adicionarCurso(:Curso)

removerCurso(:Curso)

- Acrescente métodos de adição e remoção para a coleção
- Inicialize o campo para uma coleção vazia
- Compile
- Descubra chamadas ao método de gravação. Modifique para usar operações de adição e remoção ou faça os clientes chamarem essas operações
- Compile e Teste
- Descubra todos os usuários do método de leitura que modifiquem a coleção. Altere-os para usarem os métodos de adição e remoção
- Compile e Teste

Mecânica (2)

- Modifique o método de leitura para retornar uma visão apenas de leitura da coleção
- Compile e Teste
- Encontre os usuários do método de leitura.
 Procure por código que poderia estar no objeto que hospeda a coleção. Use Extrair Método e Mover Método para esse objeto

Substituir Enumeração pelo Padrão State/Strategy

Empregado

ENGENHEIRO:int
VENDEDOR:int
Tipo:int

Engenheiro

Empregado

Vendedor

- Auto-encapsule o campo enumerado
- Crie uma nova classe para o objeto estado. Dê um nome adequado
- Acrescente subclasses do objeto estado para cada valor possível do enumerado
- Crie uma pesquisa abstrata no objeto estado para retornar o valor da enumeração
- Compile

Mecânica (2)

- Crie um campo na classe antiga para o novo objeto de estado
- Ajuste a pesquisa do valor do campo enumerado na classe original para delegar ao objeto estado
- Ajuste os métodos set do campo enumerado na classe original para atribuir uma instância da subclasse apropriada do objeto estado
- Compile e Teste

Simplificando Condicionais

Simplificando Condicionais

 Decompor Condicional, Consolidar Expressão Condicional, Consolidar Fragmentos Condicionais Duplicados, Remover Flag de Controle, Substituir Condição Aninhada por Cláusulas Guarda, Substituir Comando Condicional por Polimorfismo, Introduzir Objeto Nulo, Introduzir Asserção

Decompor Condicional

```
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);
```

- Extraia o teste da condição para seu próprio método
- Extraia a parte do then a do else para seus próprios métodos

Consolidar Expressão Condicional

```
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
```

- Verifique se nenhuma das condições tem efeito colateral
- Substitua a cadeia de condicionais por uma única declaração condicional usando operadores lógicos
- Compile e Teste
- Considere usar Extrair Método sobre a condição

Consolidar Fragmentos Condicionais Duplicados

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


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

- Identifique o código comum, independente da condição
- Se estiver no início (fim), mova-o para antes (depois) da expressão condicional
- Se o código comum estiver no meio, verifique se o código anterior ou posterior a ele altera algo
- Se o código comum acontecer mais de uma vez, extraia um método

Substituir Condição Aninhada por Cláusulas-Guarda

```
double getPayAmount() {
  double result;
  if ( isDead) result = deadAmount();
  else {
 if ( isSeparated) result = separatedAmount();
 else {
 if ( isRetired) result = retiredAmount();
 else result = normalAmount;}}
  return result;
```


Substituir Condição Aninhada por Cláusulas-Guarda (2)


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


- Para cada verificação introduza a cláusula-guarda
- Compile e Teste após cada substituição
- Considere usar Consolidar Expressões Condicionais se as cláusulas-guarda produzirem o mesmo resultado

Substituir Comando Condicional por Polimorfismo

```
double getVelocidade() {
 switch ( tipo) {
 case EUROPEU:
 return getVeolcidadeBásica();
 case AFRICANO:
 return getVelocidadeBásica() – getFatorDeCarga() *
 numeroDeCocos;
 case NORUEGUÊS AZUL:
 return: (estaPregada)? 0 : gerVelocidadeBásica(voltagem)
```


Substituir Comando Condicional por Polimorfismo (2)

Substituir Comando Condicional por Polimorfismo

- Você tem um comando condicional que seleciona diferentes comportamentos de acordo com o tipo de um objeto
- Mova cada ramificação do comando condicional para um método sobreposto em uma subclasse
- Torne abstrato o método original

- Se não tiver a a estrutura de herança necessária, crie-a.
 - Use Substituir Enumeração por Subclasse ou Substituir Enumeração pelo Padrão State/Strategy
- Se a declaração condicional for parte de um método maior, separe-a com Extrair Método
- Se necessário, use Mover Método para colocar a expressão condicional no topo da hierarquia
- Selecione uma das subclasses. Sobrescreva o método da declaração condicional. Copie o corpo e ajuste
- Compile e Teste

Mecânica (2)

- Remova a ramificação copiada da declaração condicional
- Compile e Teste
- Repita com cada ramificação
- Transforme o método da superclasse em abstrato

Introduzir Objeto Nulo

```
if (cliente == null) plano = PlanoDeCobrança.básico();
else plano = cliente.getPlano();
```


- Crie uma subclasse da classe original para atuar com uma versão nula
 - Crie a operação éNulo() na classe original e na nula
- Compile
- Descubra todos os lugares que podem retornar um nulo. Substitua para retornarem um objeto nulo
- Encontre todos os lugares que comparam por null e substitua por uma chamada a éNulo()
- Compile e Teste

- Procure código nos quais os clientes invocam uma operação no caso not null e outro comportamento no caso contrário
 - Sobrescreva a operação na classe nula com o comportamento
 - Remova o condicional com uma chamada polimórfica à operação
- Compile e Teste

Tornando as Chamadas de Métodos Mais Simples

Tornando as Chamadas de Métodos Mais Simples

 Renomear Método, Remover/Acrescentar Parâmetro, Separar a Pesquisa do Modificador, Parametrizar Método, Substituir Parâmetro por Métodos Explícitos, Preservar o Objeto Inteiro, Substituir Parâmetro por Método, Introduzir Objeto Parâmetro, Remover Método de Gravação (Setter), Ocultar Método, Substituir Construtor por um Método Fábrica Encapsular Downcast, Substituir Código de Erro por Exceção, Substituir Exceção por Teste

Renomear Método

Cliente

getlimdcrat()

Cliente

getLimiteDeCréditoFaturável()

- Verifique se o método é implementado por uma superclasse ou subclasse
 - Se for execute estes passos para cada implementação
- Declare um novo método com o nome novo.
 Copie o corpo e ajuste
- Compile
- Altere para que o antigo chame o novo
- Compile e Teste
- Encontre referências ao método antigo e atualize para o novo. Compile e Teste.
- Remova o método antigo
 - Pode querer manter o método antigo
- Compile e Teste

Acrescentar Parâmetro

Cliente
getContato()

Cliente

getContato(:Date)

Similar ao de Renomear Método

Remover Parâmetro

Cliente

getContato(:Date)

Cliente

getContato()

Similar a Renomear Método

Separar Consulta do Modificador

Cliente

getTotalPendenteEpreparaParaResumos()

Cliente

getTotalPendente()
preparaParaResumos()

Lidando Com Generalização

Lidando Com Generalização

- Subir na Hierarquia
 - Campo, Método, Corpo de Construtor
- Descer na Hierarquia
 - Campo, Método
- Extrair
 - Subclasse, Superclasse, Interface
- Condensar Hierarquia
- Criar um Método Padrão (Template Method)
- Substituir Herança por Delegação
- Substituir Delegação por Herança

Subir Campo na Hierarquia

- Duas Subclasse têm o mesmo campo
- Mova o campo para a superclasse!

Subir Método na Hierarquia

- Duas subclasses tem métodos que produzem resultados idênticos
- Mova-os para a superclasse

- Certifique-se de que os métodos sejam idênticos
 - Altere as assinaturas se for necessário
- Crie um novo método na superclasse, copie o corpo
- Apague na subclasse um por um, compile e teste

Descer Campo na Hierarquia

Descer Método na Hierarquia

Extrair Subclasse

Item Serviço

getPreçoTotal() getPreçoUnitário() getEmpregado()

Item Serviço

getPreçoTotal() getPreçoUnitário()

Item MãoDeObra

getPreçoUnitário()
getEmpregado()

Extrair Superclasse

Departamento

getCustoAnualTotal()
getNome()
getNúmeroDePessoas()

Empregado

getCustoAnual()
getNome()
getId()

Extrair Interface

Empregado |

getTaxa()
getHabilidadeEspecial()
getNome
getDepartamento

Empregado

getTaxa()
getHabilidadeEspecial()
getNome
getDepartamento

Criar um Método Padrão (Template Method)

Local

double base = _unidade * _valorUnitário * 0.5; double imposto = base * Local.TAXA * 0.2; return base + imposto

LocalResidencial

getValorCobrável()@

LocalPerigoso

getValorCobrável() ©

double base = _unidade * _valorUnitário; double imposto = base * Local.TAXA; return base + imposto

Criar um Método Padrão (2)

getValorCobrável()
getValorBase()
getValorImposto()

return getValorBase() + getValorImposto();

LocalResidencial

getValorBase()
getValorImposto()

LocalPerigoso

getValorBase()
getValorImposto()

- Decomponha os métodos de modo que todos os métodos extraídos sejam idênticos ou completamente diferentes
- Use Subir Método na Hierarquia para subir os métodos idênticos
- Para os métodos diferentes, use Renomear
 Método de modo que as assinaturas para todos os métodos sejam as mesmas
- Compile e Teste após cada alteração

Mecânica (2)

- Use Subir Método na Hierarquia em um dos métodos originais. Defina as assinaturas dos métodos diferentes na superclasse como métodos abstratos
- Compile e Teste
- Remova os outros métodos, compile e teste após cada remoção

Resumo

- Temos visto a mecânica de várias refatorações
- Quando você detecta um mau cheiro, você frequentemente aplica refatoração para limpar o código
- Refatorações frequentemente levam a Padrões de Projeto

Refatoração com Eclipse

Refatoração com Eclipse

- Provê Refatorações <u>primitivas</u> automáticas poderosas que são a base para grandes Refatorações
- Move, Extract, Change Method Signature, Convert Anonymous Class to Nested, Convert Nested Type, Convert Local Variable to Field, Encapsulate Field, Decompose Conditional, Push Up, Pull Down, Rename e outros...
- Oferece Undo

Refatorações Automáticas

- Refatoração à mão consome tempo
- Com ferramentas, refatoração se torna cada vez menos uma atividade separada da programação
- Erros de projeto se tornam menos caros
- Muito menos testes
- Porém, sempre haverá refatorações que não podem ser automatizadas

Refatorações Grandes

- Acúmulo de vários problemas sobre o tempo pode corromper o projeto original
- Você não entende mais o sistema
- Acúmulo de decisões de projeto entendidas pela metade estrangula o programa

Quatro Refatorações Grandes

- Desembaraçar Herança
- Converter Projeto Procedural em Objetos
- Separar o Domínio da Apresentação
- Extrair Hierarquia

Resumo

- Tipicamente, Refatoração é feito em pequenos passos
- Depois de cada passo, você está com um sistema que preserva o comportamento original
 - Porém, tipicamente se mistura Refatoração com fixar bugs
- Refatoração pode ser usada para
 - entender o código
 - limpar o código
 - preparar o código para extensões

Exercício 2

 Usar o Eclipse para implementar as refatorações vistas no exemplo da Conta dos filmes alugados

Exercício 3

 Refatorar o programa para facilitar alterações na classificação dos filmes