Lecture. Refactoring

Dr. Miryung Kim


Topics

- Topics for today's lecture
 - What is refactoring?
 - Bad code smells/ When should I refactor code?
 - Refactoring types & transformations
 - Refactoring research projects at SEAL


Announcement

- Refactoring research projects at SEAL
 - A field study of refactoring benefits & challenges at Microsoft
 - SYDIT: example-driven automated refactoring


Refactoring


- semantic-preserving program transformations
- a change made to the internal structure to the structure to make it easier to understand and cheaper to modify without changing its observable behavior


Why do we need Design Patterns?

- Abstract design experience => a reusable base of experience
- 2. Provide common vocabulary for discussing design
- 3. Reduce system complexity by naming abstractions => reduce the learning time for a class library / program comprehension


Why do we need Design Patterns?

4. Provide a target for the reorganization or refactoring of class hierarchies

Current


anticipated changes


Why do we need Design Patterns?

4. Provide a target for the reorganization or refactoring of class hierarchies


Reasons to Refactor

 Sometimes code degenerates under maintenance, and sometimes the code just wasn't very good in the first place.


- What are reasons to refactor code?
- Fowler termed "code smells" to indicate the symptoms of bad software design


What are examples of bad code smells?


- Duplicated code
- Long method
- Large class
- Long parameter list
- Divergent change
- Shotgun surgery


- Feature envy
- Data clumps
- primitive obsession
- switch statements
- parallel inheritance hierarchies
- lazy class


- speculative generality
- temporary field
- message chains
- middle man
- inappropriate intimacy
- alternative classes with different interfaces


Refactoring (Fowler 2000)


- It is a catalogue of common refactorings in object-oriented programs.
- It is not formally defined (there's no way to check semantics preservation.)
- However, just like a design pattern, it provides a common vocabulary to refer to common refactoring types.


Problem: Divergent Change Solution: Extract Class

- when one class is commonly changed in different ways for different reasons.
 - I have to change mA(), mB(), and mC() every time I get a new database, and mD(), mE(), mF(), and mG() every time there's a new financial instrument.
 - Extract Class refactoring to separate different concerns


Shotgun Surgery

- Shotgun surgery is similar to divergent change but the opposite.
 - Divergent change is one class that suffers many kinds of changes, and shotgun survey is one change that alters many classes.
- You have to make a lot of little changes to a lot of different classes.
- Solution: Move Method, Move Field, Inline Class


Feature Envy

- A method that seems more interested in a class other than the one it actually is in.
- The most common focus of the envy is the data
 - e.g. a method that invokes half-a-dozen getter methods to another object to calculate some value.


Data Clumps

- Bunches of data that hang around together really ought to be made into their own object
- Solutions:
 - Extract class
 - Introduce parameter objects
 - Preserve whole objects


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)

See Handout


Primitive Obsession

- Record types allow you to structure data into meaningful groups
- Primitive types are your building blocks
- Solutions
 - replace data value with object
 - replace type code with class


Replace Data Value with Object

You have a data item that needs additional data or behavior.

Turn the data item into an object.


Replace Type Code with Class

A class has a numeric type code that does not affect its behavior.

=> replace the number with a new class

Person

O: int
A: int
B: int
AB: int
bloodGroup: int


Person

1
BloodGroup

O: BloodGroup
A: BloodGroup
B: BloodGroup
AB: BloodGroup


Parallel Inheritance Hierarchies

- Parallel inheritance hierarchies is a special case of shotgun surgery.
- Every time you make a subclass of one class, you also have to make a subclass of another.
- Solution: move method or move field


Lazy Class

- Each class you create costs money to maintain and understand.
- A class that isn't doing enough to pay for itself should be eliminated.
- If you have subclasses that aren't doing enough, try to use Collapse Hierarchy.
- Nearly useless components should be subjected to Inline Class


Collapse Hierarchy

A superclass and subclass are not very different.

Merge them together


Inline Class

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


Speculative Generality

- "Oh, I think we need the ability to this kind of thing someday."
- If you have abstract classes that aren't doing much, use *Collapse Hierarchy*.
- Unnecessary delegation can be removed with *Inline class*. Methods named with odd abstract names should be brought down to earth with *Rename Method*.


Inappropriate Intimacy


- Sometimes classes become far too intimate and spend too much time delving in each other's private data
- Change Bidirectional Association to Uni-direction.
- If the classes do have common interests, use Extract Class to put the commonality in a safe place.
- Hide Delegate to let another class act as gobetween.


Hide Delegate

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


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 into an overriding method in a subclass. Make the original method abstract.

See Handout


Refactoring Categories

- Data-Level Refactorings
- Statement-Level Refactorings
- Routine-Level Refactorings
- Class Implementation Refactorings
- Class Interface Refactorings
- System Level Refactorings


Eclipse Demo


Refactoring Safely

- Save the code you start with
- Safetymatters Safetymatters

- Keep refactorings small
- Do refactorings one at a time
- Make a list of steps you intend to take
- Make a parking lot--- for changes that aren't needed immediately, make a "parking lot."


Refactoring Safely

- Make frequent checkpoints
- Use your compiler warnings
- Retest
- Add test cases
- Review the changes
- Adjust your approach depending on the risk level of the refactoring


Recap

- Bad code smells indicate the symptoms of poor design.
- Fowler's catalog lists code transformations to address individual bad code smells.
- It is important to apply refactoring safely and to validate the correctness of refactoring.


Research Projects at SEAL

- A field study of refactoring benefits & challenges at Microsoft
- Sydit: Learning program transformations from an example


