Refactoring - Program Restructuring

Isaac Griffith

CS 4423 and CS 5523 Department of Computer Science Idaho State University

Outcomes

After today's lecture you will:

• Be able to understand and describe various approaches to program restructuring.

Software Restructuring

CS 4423/5523

Software Restructuring

- Software restructuring dates back to the mid 1960s, as soon as programs were written in Fortran.
- Topics of discussion in this section are:
 - Factors influencing software structure
 - Classification of restructuring approaches
 - Restructuring techniques
 - Elimination-of-goto approach
 - Localization and information hiding approach
 - System sandwich approach
 - Clustering approach
 - Program slicing approach

- Software structure is a set of attributes of the software such that the programmer gets a good understanding of software.
- Any factor that can influence the state of software or the programmer's perception might influence software structure.
- One view of the factors that influence software structure has been shown in Fig. 7.9.
 - Code
 - Tools
 - Managers and policies

- Documentation
- Programmers
- Environment

Code

- Code quality at all levels of details (e.g. variables, constants, statements, function, and module) impact code understanding.
- Adherence to coding standards improves code quality.
- Adoption of common architectural styles enhances code understanding.

Documentation

- Internal documentation (also known as in-line codumentation)
- External documentation
 - Requirements documents
 - Design documents
 - User manuals
 - Test cases

- Tools Programming environment
 - Development tools help programmers better understand the code.
 - Tracing of source code help in understanding the dynamic behavior of the code.
 - Animation of algorithms help in understanding the dynamic strategy adopted in algorithms.
 - Cross referencing of global variables reveal interactions among modules.
 - Tools can reformat code for better readability via pretty printing, highlighting of key words, and color coding of source code.

Programmers

- Qualities of programmers influence their perception of structure.
 - Individual capabilities
 - Education
 - Experience and training
 - Aptitude

- Managers and policies
 - Management can play an influencing role in having a good initial structure and sustain it by designing policies and allocating resources.
 - Examples
 - Management can design general policies to adhere to standards.
 - Management can tie the annual performance review with the programmer's adherence to standards.
- Environment
 - This refers to the general working environment of programmers.
 - Example: Physical facilities and availability of resources when needed

Restructuring Approaches

• A broad classification of software restructuring approaches

Restructuring Approaches

- Approaches not involving code changes
 - Train programmers in software engineering, including architectural styles and modularization techniques.
 - Upgrade documentation
 - Make in-line comments more accurate and readable.
 - Update comments to reflect code changes.
 - Update external documentations to make them consistent with code, accurate, and complete.

Restructuring Approaches

- Approaches involving code changes
 - Practices:
 - Restructuring code with preprocessors.
 - Making code understandable by means of inspection.
 - Formatting code by adhering to standards and style guidelines.
 - Restructuring code for reusability.

- Techniques:

- Incremental restructuring
- Goto-less approach
- Case-statement approach
- Boolean flag approach
- Clustering approach

- Tools

Eclipse IDE, IntelliJ IDEA, ¡Factor, Refactorit, and Clone Doctor

Restructuring Techniques

- Restructuring techniques
 - Those were developed in the mid-70s, before object-oriented programming.
 - The techniques are applied at different levels of abstractions.
- Example of restructuring techniques
 - Elimination-of-goto Approach
 - Localization and Information Hiding Approach
 - System Sandwich Approach
 - Clustering Approach
 - Program Slicing Approach

Elimination-of-goto Approach

- Before the onset of structured programming, much code was written in the '70s with goto statements.
- Structured programming puts emphasis on the following control constructs: for, while, until, and, if-then-else.
- Those constructs make occurrences of loop and branching clear.
- It has been shown that every flowchart program with goto statements can be transformed into a functionally equivalent goto-less program by using while statements.

Localization Approach

Localization

- It is a process of collecting the logically related computational resources in one physical module.
 - Functions, procedures, operations, and data types are computational resources.
- By localizing computational resources into separate modules, programmers can restructure a program into a loosely coupled system of sufficiently independent modules.
- Sometimes, localization is difficult to achieve.
 - A variable may be imported into a module by means of the include statement.
 - Data sharing among functions is not explicitly represented in source code.

Localization Approach

- A restructuring process based on localization of variables and functions
 - Localization of variables
 - Organize global variables and functions which refer to those global variables into package-like groups.
 - This organization can be achieved by applying the concept of closure of functions to a set of global variables.
 - This leads to groups of functions and global variables referred to by those functions.
 - Localization of functions
 - Put locally called functions and the calling function in the same group.

Information Hiding Approach

• Information Hiding

- The details of implementations of computational resources can be hidden to make it easier to understand the program.
- For example, a queue is a high level concept which can be implemented by means of a variety of low level data structures.
 - Singly linked list
 - Doubly linked list
 - Arrays
- A programmer can design a function by using enqueue and dequeue calls without any concern for their actual implementations.

Information Hiding Approach

- A restructuring process based on localization of variables and functions
 - Information hiding and hierarchical structuring
 - Organize groups of functions into hierarchical package structures based on the visibility of functions within groups.
 - Those functions and variables which are only externally referable and visible to other packages constitute the package specification.

System Sandwich Approach

- This approach is applied to those software which cannot be restructured with any hope, but need to be retained for their outputs.
- As illustrated, write a new front-end interface and a new back-end data base so that:
 - it is easy to interface with the program; and
 - the program's outputs are recorded in a more structured way.

- Software modularization is an important design step.
- A program can be remodularized in two ways.
 - System level remodularization
 - This is a top-down approach.
 - Partition the program into smaller modules
 - Entity level remodularization
 - This is a bottom-up approach.
 - Group a program's entities to form larger modules.

- The concept of clustering is key to modularization.
- Clusters are defined as continuous regions of space containing a relatively high density of points, separated from other such regions by regions containing a relatively low density of points.
- Modularization is defined as the clustering of large amount of entities in groups in such a way that the entities in one group are more closely related, based on some similarity metrics.
- While applying the idea of clustering, two factors are taken into account:
 - What similarity metrics to consider?
 - What clustering algorithm to use?

- Similarity metrics
 - Distance measures
 - Euclidean distance
 - Manhattan distance
 - Association coefficients
 - Simple matching coefficient
 - Jaccard coefficient

Idaho State University Association coefficient examples

• Let x and y be two entities. Let:

```
a = # of features present for both x and y.
```

$$b$$
 = # of features present for x but not y .

$$c$$
 = # of features present for y but not x .

d = # of features **not** present for both x and y.

- Simple matching coefficient: simple(x, y) = (a + d)/(a + b + c + d).
- Jaccard coefficient: Jaccard(x, y) = a/(a + b + c).

- Clustering algorithms: three broad techniques applied.
 - Graph theoretical algorithms
 - Construction algorithms
 - Optimization algorithms (aka iterative and improvement algorithms)
 - Hierarchical algorithms
 - Divisive algorithms
 - Agglomerative algorithms
 - The clustering produced by a hierarchical algorithm can be visualized in a dendogram
 - The dendogram representation of the hierarchy

- The general structure of an agglomerative algorithm
- 1. IF there are N entities, begin with N clusters such that each cluster contains a unique entity.
- Compute the similarities between the clusters
- 2. WHILE there is more than a cluster DO
 - Find the most similar pair of clusters and merge them into a single cluster.
 - Recompute the similarities between the clusters ${\tt END}$

Divisive Algorithms

Dendrogram repsentation of the clustering process

Illustration of system level remodulariation.

- Bullets represent low level entities
- Dashed shapes represent modules
 - Arrows represent progression from one level to the next

Agglomerative algorithms

A system with one module - the entire system

The system after the first-level of remodularization with five modules

The system after second-level remodularization with three upper-level modules.

Program Slicing Approach

- Two kinds of program slicing
 - Backward slicing: The set of statements that can affect the value of a variable at some point of interest in a program is called a backward slice.
 - Forward slicing: The set of statements that are likely to be affected by the value
 of a variable at some point of interest in a program is called a forward slide.
- A key idea in program slicing
 - Identify and extract a cohesive subset of statements from a program.
- Therefore, if a module supports multiple functionalities, a portion of the code can be extracted to form a new module.
- Large functions can be decomposed into smaller functions by means of program slicing to restructure programs.

For Next Time

- Review EVO Chapter 7.5 7.6
- Read EVO Chapter 8.1 8.2
- Watch Lecture 20

Are there any questions?

