

Parte 3

Simplificar Chamadas

1	2	3	4	5	6	7	8
9	10	11	12	13	14	15	16
17	18	19	20	21	22	23	24
25	26	27	28	29	30	31	32
33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48
49	50	51	52	53	54	55	56
57	58	59	60	61	62	63	64

Generalização

40) Renomear Método

Problema: O nome do método não explica o que ele faz OU existe método semelhante

Solução: Renomear o método

Refatorações similares

- Adicionar Parâmetro
- Remover Parâmetro

Elimina os odores

- Classes Alternativas com Interfaces Diferentes
- Comentários

41) Adicionar Parâmetro

Problema: Um método não tem todos os dados de que precisa para fazer seu trabalho (mas o chamador tem esses dados!)

Solução: Crie parâmetros para fornecer os dados necessários ao método

Refatoração inversa Remover Parâmetro

Auxilia outras refatorações Introduzir Objeto-Parâmetro

42) Remover Parâmetro

Problema: Um parâmetro não é usado dentro do corpo do método

Solução: Remova o parâmetro não utilizado Refatoração inversa

Adicionar Parâmetro **Auxilia outras refatorações**

Substituir Parâmetro por Chamada a Método

Elimina os odores

Generalidade Especulativa

43) Separar Consulta do Modificador

Problema: Um método faz duas coisas: retorna dados mas também executa algum comando Solução: Quebre o método em dois. Um método vai retornar dados e o outro vai executar comandos. Auxilia outras refatorações Substituir Variável Temporária por Consulta a Método

44) Parametrizar Método

Problema: Vários métodos executam ações similares que só diferem em valores, números ou operações

Solução: Combine esses métodos utilizando um parâmetro que passará os valores necessários

Refatoração inversa

Substituir Parâmetro por Métodos Explícitos

Refatorações similares

- Extrair Método
- Formar Método Template

Elimina os odores

Código Duplicado

45) Substituir Parâmetro por Métodos Explícitos

Problema: Um método retorna valores diferentes dependendo do valor de um parâmetro Solução: Extraia as partes do método em métodos distintos, cada um com sua lógica independente Refatoração inversa

Parametrizar Método

Elimina os odores

- Comando Switch
- Método Longo

46) Preservar Objeto Inteiro

Problema: Você está obtendo valores de um objeto e em seguida passando esses valores para um método

Solução: Passe o objeto inteiro como parâmetro

Refatorações similares

- Introduzir Objeto-Parâmetro
- Substituir Parâmetro por Chamada a Método

Elimina os odores

- Obsessão por Primitivos
- Longa Lista de Parâmetros
- Método Longo
- Massa de Dados

47) Substituir Parâmetro por Chamada a Método

Problema: Fazer uma consulta a um método e usar o resultado como parâmetro de um outro método, sendo que este poderia chamar a consulta diretamente

Solução: Faça o segundo método chamar a consulta

48) Introduzir Objeto-Parâmetro

Problema: Métodos que exigem sempre o mesmo grupo de parâmetros

Solução: Substitua esses parâmetros por um objeto

Refatorações similares

Preservar Objeto Inteiro

Elimina os odores

- Longa Lista de Parâmetros
- Massa de Dados
- Obsessão por Primitivos
- Método Longo

Problema: O valor de um campo deveria ser definido somente durante sua criação, e nunca mais alterado Solução: Remova métodos e setters que alteram o campo

Auxilia outras refatorações Change Reference to Value

50) Ocultar Método

Problema: Um método não é usado por outras classes

ou fora de sua hierarquia

Solução: Marque o método como private ou protected.

Elimina os odores

Classe de Dados

51) Substituir Construtor por Método Factory

Problema: Você tem um construtor que realiza

tarefas complexas

Solução: Crie um método factory e use-o no lugar

das chamadas ao construtor

Implementa os padrões de projeto

Método Factory

Problema: Um método retorna um valor especial para indicar um erro Solução: Lance uma exceção no lugar de retornar

o valor especial

53) Substituir Exceção por Teste

Problema: Em vez de fazer um simples teste, você está lançando uma exceção

Solução: Substitua a exceção por uma condição de

teste

Refatorações similares

Substituir Código de Erro por Exceção

54) Subir Método

Problema: Duas classes possuem métodos que fazem a mesma coisa (ou quase)

Solução: Remova os métodos das subclasses e mova-o para a superclasse

Refatoração inversa
Descer Método
Elimina os odores
Código Duplicado

Problema: As subclasses possuem construtores quase idênticos

Solução: Crie um construtor na superclasse e mova o código comum para lá. Chame o construtor da superclasse a partir das subclasses Elimina os odores

Código Duplicado

56) Descer Método

Problema: Comportamento implementado na superclasse, mas usado em apenas uma subclasse Solução: Mova este comportamento para a subclasse

Refatoração inversa

Subir Método

Elimina os odores

Herança Rejeitada

Problema: Um campo é usado apenas em uma subclasse

Solução: Mova este campo para essa subclasse

Refatoração inversa

Subir Campo

Elimina os odores

Herança Rejeitada

58) Extrair Subclasse

Problema: Uma classe tem um conjunto de dados e comportamentos só usado em alguns casos

Solução: Crie uma subclasse para essas situações

Elimina os odores

Classe Grande

59) Extrair Superclasse

Problema: Duas ou mais classes possuem mesmos

métodos ou dados

Solução: Crie uma superclasse e mova para lá os

dados e comportamentos comuns das subclasses

Refatorações similares

Extrair Interface

Elimina os odores

Código Duplicado

60) Extrair Interface

Problema: Código "cliente" usa a mesma interface de algumas classes

Solução: Extraia a interface comum dessas classes para uma interface

Refatorações similares Extrair Superclasse

TemHabilidadeEspecial() GetAvaliacao() GetNome() GetDepartamento()

«interface»

Faturavel

TemHabilidadeEspecial() GetAvaliacao()

Funcionario

TemHabilidadeEspecial() GetAvaliacao() GetNome() GetDepartamento()

Problema: Subclasse e superclasse são praticamente iguais

Solução: Use somente uma das classes. Migre a diferença e remova a outra classe.

Elimina os odores

- Classe Preguiçosa
- Generalidade Especulativa

62) Formar Método Template

Problema: Duas ou mais subclasses possuem métodos diferentes, mas que executam um algoritmo na mesma ordem

Solução: Crie um método na superclasse que contenha o "esqueleto" com a sequência de passos. Para cada passo, chame um método da subclasse.

Implementa os padrões de projeto

Método Template

Elimina os odores

Código Duplicado

double base = _area * _fator;
double iptu = base * Imovel.TAXA;

return base + iptu;

63) Substituir Herança por Delegação

Problema: Subclasse só usa uma parte dos dados ou comportamentos da superclasse (herança mal utilizada)

Solução: Utilize a superclasse como campo da subclasse. Chame os métodos e dados da superclasse. Elimine a herança.

Refatoração inversa Substituir Delegação por Herança

```
class Stack<T> : List<T>
{
 public void Push(T element)
 {
 Insert(0, element);
 }

 public T Pop()
 {
 var result = this[0];
 RemoveAt(0);
 return result;
}
```


```
class Stack<T> : List<T>
{
 private List<T> elements = new List<T>();

 public void Push(T element)
 {
 elements.Insert(0, element);
 }

 public T Pop()
 {
 var result = elements[0];
 elements.RemoveAt(0);
 return result;
 }
}
```


Para saber mais

Composition over inheritance

https://en.wikipedia.org/wiki/Composition_over_inheritanc

 ϵ

Problema: Uma classe tem um campo que referencia outra classe, e tem métodos simples, que fazem nada além de chamar os métodos dessa outra classe

Solução: Faça uma herança, remova o campo e passe a utilizar os métodos da superclasse

Elimina os odores

Intimidade Inapropriada

```
class Person
 public string Name { get; set; }
 public string LastName
 get { return Name.Substring(Name.LastIndexOf(' ') + 1);
 public string PhoneNumber { get; set; }
class Employee
 private Person person = new Person();
 public string Name
 get { return person.Name; }
 set { person.Name = value; }
 public string PhoneNumber
 get { return person.PhoneNumber; }
 set { person.PhoneNumber = value; }
```


```
class Person
 public string Name { get; set; }
 public string LastName
 get { return Name.Substring(Name.LastIndexOf(' ') + 1); }
 public string PhoneNumber { get; set; }
class Employee : Person
 public override string ToString()
 return "Emp: " + LastName;
```


