

Refactoring

Techniken des evolutionären Designs

Softwarequalität

- Software besitzt Geschäftswert durch:
 - Funktionale Qualität:
 Funktionalität und Fehlerfreiheit für die einwandfreie Benutzung
 - Strukturelle Qualität:
 Design und Codestruktur für die nahtlose
 Weiterentwicklung
- Erfolgreiche Software muss beide Qualitäten besitzen

Aufwandsverteilung bei wachsender Design-Schuld

- Zeit für neue Features
- Zeit für Defektbehebung

Entscheidende Frage

Wie sorge ich dafür, dass Veränderungen und Erweiterungen meiner Software nicht zunehmend teurer werden?

Antwort

Indem ich mein Softwaredesign ständig aufräume und alle unnötige Komplexität entferne!

IMPROVING THE DESIGN OF EXISTING CODE

MARTIN FOWLER

With Contributions by Kent Beck, John Brant, William Opdyke, and Don Roberts

Foreword by Erich Gamma
Object Technology International Inc.

The Addison-Wesley Signature Series

"Any fool can write code that a computer can understand."

Good programmers write code that humans can understand."

—M. Fowler (1999)

Refactoring

Improving the Design of Existing Code

Martin Fowler
with contributions by
Kent Beck

SECOND EDITION

Refactoring?

"Eine Änderung an der internen Struktur eines Programms, um es leichter verständlich und besser modifizierbar zu machen, ohne dabei sein beobachtbares Verhalten zu ändern."

[Fowler 99]

Code Smell

"A code smell is a surface indication that usually corresponds to a deeper problem in the system."

Martin Fowler

http://martinfowler.com/bliki/CodeSmell.html

Code Smell

Indiz für notwendiges Refactoring

Ein Refactoring

Muster um typische Codeveränderung sicher durchzuführen

Long Method

Extract Method

Bei Bedarf mehrfach

Typische Code-Smells

- Lange Funktionen
- Unverständliche Namen
- Duplizierte Logik
- Kommentare
- Verschachtelte if-then-else
- Primitive Typen für fachliche Daten
- Code, der seine Intention nicht ausdrückt
- Datenklassen ohne wirkliches Verhalten

Atomare Refactorings

- Rename
- Extract Method / Variable
- Inline Method / Variable
- Move Method
- Substitute Algorithm
- Encapsulate Field
- Add Parameter
- Remove Parameter / Variable / Method

Schlechte Namen erzeugen Schall und Rauch

```
public class A {
 private int b = 0;
 public int gb() {
 return b;
 public void d(int a) {
 c(a);
 b += a;
 }
 private void c(int a) {
 if (a <= 0.0) {
 throw new IAE();
```

Schlechte Namen erzeugen Schall und Rauch

```
public class Account {
 "Der Thesaurus ist mein
 private int balance = 0;
 wichtigstes Programmier-
 public int getBalance() {
 Werkzeug"
 return balance;
 Ward Cunningham
 public void deposit(int amount) {
 checkAmountIsNotNegative(amount);
 balance += amount;
 private void checkAmountIsNotNegative(int amount) {
 if (amount <= 0.0) {
 throw new IllegalArgumentException();
```

Divide and Conquer: Extract Method

Wann ist es sinnvoll, zu extrahieren?

- Um die Lesbarkeit zu verbessern und Kommentare loszuwerden
- Um alle Aufrufe auf der gleichen Detailstufe zu haben
- Um redundante Abschnitte zusammenzufassen
- Zur Vorbereitung weiterer Umstellungen:
 - Um Codestücke zu extrahieren, die alle an ein (anderes) Objekt gehen
 - Um Teile an der API bereit zu stellen
 - Um abweichendes Verhalten in Subklassen überschreiben zu können

Zusammengesetzte Refactorings

- Change Method Signature
- Introduce Parameter Object
- Replace Method with Method Object
- Introduce Null Object
- Extract Interface / Subclass / Superclass
- Pull Up Field / Method / Constructor Body
- Push Down Field / Method
- Replace Conditional with Polymorphism
- Replace Inheritance with Delegation
- http://refactoring.com/catalog/index.html

"If you want to refactor, the essential precondition is having solid tests."

Martin Fowler

Replace Conditional with Polymorphism

```
public class Konto...
  private boolean istBetragGedeckt(double betrag) {
 switch (kontotyp) {
 case GIRO:
 return betrag <= saldo + dispo;
 case SPAR:
 return betrag <= saldo;
 }
 throw new RuntimeException("Unbekannter Kontotyp");
}</pre>
```

```
public abstract class Konto...
abstract protected boolean istBetragGedeckt(double betrag);
```

```
public class Sparkonto extends Konto...
  protected boolean istBetragGedeckt(double betrag) {
 return betrag <= saldo;
}</pre>
```

```
public class Girokonto extends Konto...
  protected boolean istBetragGedeckt(double betrag) {
 return betrag <= saldo + dispo;
}</pre>
```

Refactoring-Gelegenheiten

- Ständig: Clean up the kitchen sink
- Regelmäßig: Clean up your garage
- Selten: Restructure the walls

Refactoring-Rhythmus

- 1. Verifiziere, dass alle automatisierten Tests funktionieren
- 2. Entscheide, was du ändern möchtest
- 3. Führe einen Refactoring-Schritt vorsichtig durch
- 4. Lasse alle automatisierten Tests laufen, um sicherzustellen, dass die Änderungen nichts kaputt gemacht haben
 - 1. Wenn OK, dann versioniere/integriere aktuellen Stand
 - 2. Wenn nicht OK, dann gehe auf letzten lauffähigen Stand zurück
- 5. Zurück zu 3 bis das größere Refactoring fertiggestellt ist

Demo: Replace Conditional with Polymorphism

Technische Grenzen des automatischen Refactorings

- Es kann nur Code geändert werden, der auch geladen ist
- Nur wo der Compiler Abhängigkeiten erkennt, kann er konsistent ändern: Vorsicht mit Reflection!
- Es gibt nur wenige sprachübergreifenden Automatisierung, z.B. Java/SQL, Java/JavaScript, Java/XML
- Viele nennenswerte Refactorings sind nicht automatisierbar, weil sie Wissen über die Absicht des Codes verlangen

Organisatorische Grenzen des Refactorings

- Besitzdenken über Code verhindert oft notwendige Umbauten
- Verteilte Entwicklung verhindert notwendige Abstimmungen
- Refactoring braucht manchmal Mut der muss auch in die Kultur passen
- Wenn "Produktivität" zu fein gemessen wird, ist keine Zeit mehr für "unproduktives" Refaktorisieren – und die Produktivität sinkt
- "Wenn Sie es gleich richtig gemacht hätten, müssten Sie jetzt keine Zeit für Umbauten verschwenden!"
- Conway's Law: "Architecture follows organization"

Mikado Method

Die Mikado-Methode

http://mikadomethod.info/

- Ein strukturierter Weg, um signifikante Änderungen an komplexem Code durchzuführen
- Grundlegende Konzepte des Vorgehens
 - Ziel bestimmen
 - Experiment durchführen
 - Ergebnis visualisieren
 - Änderungen rückgängig machen

Refactoring to Patterns

Martin Lippert - Stefan Roock

Refactorings in großen Softwareprojekten

Komplexe Restrukturierungen erfolgreich durchführen

Mit Beiträgen von Walter Bischofberger und Henning Wolf

dpunkt.verlag

REFACTORING MAN DATABASES

SCOTT W. AMBLER
PRAMOD J. SADALAGE

Forewords by Martin Fowler, John Graham, Sachin Rekhi, and Dr. Paul Dorsey