

Code Smells and Refactoring

Photo Source : Industrial Logic

A code smell is a design that duplicates, complicates, bloats or tightly couples code

Refactoring?

"Refactoring is the process of changing a software system in such a way that it does not alter the external behavior of the code yet improves its internal structure." – Martin Fowler

Code Smells?

In computer programming, code smell is any symptom in the source code of a program that possibly indicates a deeper problem. Code smells are usually not bugs—they are not technically incorrect and do not currently prevent the program from functioning. Instead, they indicate weaknesses in design that may be slowing down development or increasing the risk of bugs or failures in the future.

A short history of Code Smells

- If it stinks, change it!
- Kent Beck coined the term code smell to signify something in code that needed to be changed.

Common Code Smells

- Inappropriate naming Long method
- Comments
- Dead code
- Duplicated code
- Primitive obsession
- Large class
- God class
- Lazy class
- Middle man
- Data clumps
- Data class

- Long parameter list
- Switch statements
- Speculative generality
- Oddball solution
- Feature envy
- Refused bequest
- Black sheep
- Contrived complexity
- Divergent change
- **Shotgun Surgery**

Inappropriate Naming

- Names given to variables (fields), methods or class should be clear and meaningful.
- A variable, field, class name should say exactly what it is.
- Which is better?
 private string s; OR private string salary;
- A method should say exactly what it does.
- Which is better?
 public double calc (double s); OR

```
public double calculateFederalTaxes (double salary);
```

Remedy:

Rename Variables, Fields, Method, Class

Comments

- Comments are often used as deodorant
- Comments represent a failure to express an idea in the code. Try to make your code self-documenting or intentionrevealing
- When you feel like writing a comment, first try to refactor it.
- Remedy:
 - ☐ Extract Method
 - ☐ Rename Method

Comments (Cont'd)

```
void List::add(string element)
 if (!m readOnly)
 int newSize = m size + 1;
 if (newSize > getCapacity())
 // grow the array
 m capacity += INITIAL CAPACITY;
 string* elements2 = new string[m capacity];
 for (int i = 0; i < m size; i++)
 elements2[i] = m elements[i];
 delete[] m elements;
 m elements = elements2;
 m_elements[m_size++] = element;
}
```

Comments (Cont'd)

```
void List::add(string element)
if (m readOnly)
  return;
if (shouldGrow())
  grow();
  storeElement(element);
bool List::shouldGrow()
  return (m size + 1) >
capacity();
```

```
void List::grow()
  m capacity += 10;
  string *newElements = new string[m capacity];
  for(int i = 0;i < m size;i++)
 newElements[i] = m elements[i];
  delete [] m elements;
  m elements = newElements;
void List::storeElement(string element)
  m_elements[m_size++] = element;
```

Rename Method

Customer

getinvcdtlmt

Customer

getInvoiceableCreditLimit

Extract Method

```
void PrintOwning(double amount){
 PrintBanner();
 / / print details
 System.Console.Out.WriteLine("name: "+ name);
 System.Console.Out.WriteLine("amount: "+ amount);
}
```

```
void PrintOwning(double amount){
 PrintBanner();
 PrintDetails(amount);
}

void PrintDetails(double amount){
 System.Console.Out.WriteLine("name: "+ name);
 System.Console.Out.WriteLine("amount: "+ amount);
}
```

Long Method

- A method is long when it is too hard to quickly comprehend.
- Long methods tend to hide behavior that ought to be shared, which leads to duplicated code in other methods or classes.
- Good OO code is easiest to understand and maintain with shorter methods with good names

Remedies:

- Extract Method
- ☐ Replace Temp with Query
- ☐ Introduce Parameter Object
- ☐ Preserve Whole Object
- ☐ Replace Method with Method Object.
- ☐ Decompose Conditional

Long Method (Cont'd)

```
private String toStringHelper(StringBuffer result) {
  result.append("<");</pre>
  result.append(name);
  result.append(attributes.toString());
  result.append(">");
  if (!value.equals(""))
 result.append(value);
  Iterator it = children().iterator();
  while (it.hasNext()) {
 TagNode node = (TagNode)it.next();
 node.toStringHelper(result);
  result.append("</");
  result.append(name);
  result.append(">");
  return result.toString();
```

Extract Method

```
private String toStringHelper(StringBuffer result) {
 writeOpenTagTo(result);
 writeValueTo(result);
 writeChildrenTo(result);
 writeEndTagTo(result);
 return result.toString();
private void writeOpenTagTo(StringBuffer result) {
 result.append("<");
 result.append(name);
 result.append(attributes.toString());
 result.append(">");
private void writeValueTo(StringBuffer result) {
 if (!value.equals(""))
 result.append(value);
private void writeChildrenTo(StringBuffer result) {
 Iterator it = children().iterator();
 while (it.hasNext()) {
 T agNode node = (TagNode)it.next();
 node.toStringHelper(result);
private void writeEndTagTo(StringBuffer result)
 result.append("</");
 result.append(name);
 result.append(">");
```

Replace Temp with Query

```
double basePrice = _quanity
 itemPrice;
if(basePrice > 1000)
return basePrice * 0.95;
else
return basePrice * 0.98;
```

```
if(getBasePrice() > 1000) {
return getBasePrice() * 0.95;
else {
return getBasePrice() * 0.98;
double getBasePrice() {
return _quanitiy *
 itemPrice;
```

Introduce Parameter Object

Customer

amountInvoicedIn(start: Date, end: Date) amountReceivedIn(start: Date, end: Date) amountOverdueIn(start: Date, end: Date)

Customer

amountInvoicedIn(DateRange) amountReceivedIn(DateRange) amountOverdueIn(DateRange)

Replace Method with Method Object

```
//class Order...
double price() {
 double primaryBasePrice;
 double secondaryBasePrice;
 double tertiaryBasePrice;
// long computation;
...
}
```


Decompose Conditional

 You have a complicated conditional (if-thenelse) statement. Extract methods from the condition, then part, and else parts.

Lazy Class

 A class that isn't doing enough to carry its weight. We let the class die with dignity

Remedies

- ☐ Inline Class
- ☐ Collapse Hierarchy

Lazy Class (Cont'd)

```
public class Letter {
 private final String content;
 public Letter(String content) {
 this.content = content;
 public String getContent() {
 return content;
```

Inline Class

Collapse Hierarchy

Speculative Generality

- You get this smell when people say "Oh, I think we will need the ability to do that someday" and thus want all sorts of hooks and special cases to handle things that aren't required.
- This odor exists when you have generic or abstract code that isn't actually needed today. Such code often exists to support future behavior, which may or may not be necessary in the future.

Remedy

- ☐ Collapse Hierarchy
- ☐ Inline Class
- ☐ Remove Parameter
- ☐ Rename Method

Speculative Generality (Cont'd)

```
public class Customer {
 private String name;
 private String address;
 private String salutation;
 private String otherDetails;
 private MailingSystem mailingSystem;
 public Customer(String name, String salutation, String add, String details, MailingSystem mSys) {
 this.name = name;
 this.address = add;
 this.salutation = salutation;
 this.otherDetails = details;
 this.mailingSystem = mSys;
 String getName() {
 return name;
 MailingSystem getMailingSystem() {
 return mailingSystem;
```


Speculative Generality (Cont'd)

Collapse Hierarchy

Inline Class

Remove Parameter

Dead Code

- Code that is no longer used in a system or related system is Dead Code.
- Increased Complexity.
- Accidental Changes.
- More Dead Code

Remedy

Dead Code (Cont'd)

One of the following constructors is never called by a client. It is dead code.

```
public class Loan {
public Loan(double commitment, int riskRating, Date maturity, Date expiry) {
 this(commitment, 0.00, riskRating, maturity, expiry);
public Loan(double commitment, double outstanding, int customerRating, Date
maturity, Date expiry) {
 this(null, commitment, outstanding, customerRating, maturity, expiry);
public Loan(CapitalStrategy capitalStrategy, double commitment, int riskRating, Date
maturity, Date expiry) {
 this(capitalStrategy, commitment, 0.00, riskRating, maturity, expiry);
```

Refused Bequest

 This rather potent odor results when subclasses inherit code that they don't want. In some cases, a subclass may "refuse the bequest" by providing a do nothing implementation of an inherited method.

Remedy

- ☐ Push Down Field/Method
- ☐ Replace Inheritance with Delegation

Refused Bequest (Cont'd)

```
public abstract class AbstractCollection...
 public abstract void add(Object element);

public class Map extends AbstractCollection...
 // Do nothing because user must input key and value
 public void add(Object element) {
 }
}
```

Push Down Method

Black Sheep

- Sometimes a subclass or method doesn't fit in so well with its family.
- A subclass that is substantially different in nature than other subclasses in the hierarchy.
- A method in a class that is noticeably different from other methods in the class.

Remedy

- Move Method
- Extract Class

Black Sheep (Cont'd)

```
public class StringUtil {
  public static String pascalCase(String string) {
 return string.substring(0,1).toUpperCase() + string.substring(1);
  public static String camelCase(String string) {
 return string.substring(0,1).toLowerCase() + string.substring(1);
  public static String numberAndNoun(int number, String noun) {
 return number + " " + noun + (number != 1 ? "s" : "");
  public static String extractCommandNameFrom(Map parameterMap) {
 return ((String[]) parameterMap.get("command"))[0];
```

Duplicate Code

- Duplicated Code
- The most pervasive and pungent smell in software
- There is obvious or blatant duplication such as copy and paste
- There are subtle or non-obvious duplications
- Such as parallel inheritance hierarchies.
- Similar algorithms
- Remedy
 - Extract Method
 - ☐ Pull Up Field
 - ☐ Form Template Method
 - ☐ Substitute Algorithm

Duplicate Code (Cont'd)

Ctl+C Ctl+V Pattern

```
public static MailTemplate getStaticTemplate(Languages language) {
 MailTemplate mailTemplate = null;
 if(language.equals(Languages.English)) {
 mailTemplate = new EnglishLanguageTemplate();
 else if(language.equals(Languages.French))
 mailTemplate = new FrenchLanguageTemplate();
 else if(language.equals(Languages.Chinese)) {
 mailTemplate = new ChineseLanguageTemplate();
 else {
 throw new IllegalArgumentException("Invalid language type specified");
 return mailTemplate;
public static MailTemplate getDynamicTemplate(Languages language, String content) {
 MailTemplate mailTemplate = null:
 if(language.equals(Languages.English)) {
 mailTemplate = new EnglishLanguageTemplate(content);
 } else if(language.equals(Languages.French)) {
 mailTemplate = new FrenchLanguageTemplate(content);
 } else if(language.equals(Languages.Chinese)) {
 mailTemplate = new ChineseLanguageTemplate(content);
 else (
 throw new IllegalArgumentException("Invalid language type specified");
 return mailTemplate;
```


```
public int addCustomer( int userId, Customer newCustomer) {
 List<Customer> customerList = customers.get(userId);
 int customerId = (int) Math.random() * 1000;
 // TODO: Logic to find/generate customer id.
 newCustomer.setId(customerId);
 if (customerList == null) {
 customerList = new LinkedList<Customer>();
 customers.put(userId, customerList);
 customerList.add(newCustomer);
 public int addTemplate(|int userId, Template newTemplate) {
 return customerId;
 List<Template> templateList = templates.get(userId);
 int templateId = (int) Math.random() * 1000;
 // TODO: Logic to find/generate template id.
 newTemplate.setld(templateId);
 if (templateList == null) {
 templateList = new LinkedList<Template>();
 templates.put(userId, templateList);
 templateList.add(newTemplate);
 return templateld;
 }
```

```
private void AddOrderMaterials(int iOrderId)
 //Naresh: LIteral Duplication
  //Naresh: Switch Smell
 if (iOrderType == 1)
 OrderMaterial oOrderMaterialCoffee = new OrderMaterial();
 oOrderMaterialCoffee.MaterialId = 1;
 oOrderMaterialCoffee.OrderId = iOrderId;
 oOrderMaterialCoffee.Quantity = 2;
 oDataContext.OrderMaterials.Inserton<x>submit(oOrderMaterialCoffee);
 oDataContext.SubmitChanges();
 else if (iOrderType == 2)
 OrderMaterial oOrderMaterialCoffee = new OrderMaterial();
 oOrderMaterialCoffee.MaterialId = 1;
 oOrderMaterialCoffee.OrderId = iOrderId;
 ourdermaterialCoffee.Quantity = 2;
 oDataContext.OrderMaterials.Inserton<x>submit(oOrderMaterialCoffee);
 OrderMaterial oOrderMaterialCream = new OrderMaterial();
 oOrderMaterialCream.MaterialId = 2;
 oOrderMaterialCream.OrderId = iOrderId;
 oOrderMaterialCream.Quantity = 2;
 oDataContext.OrderMaterials.Inserton<x>submit(oOrderMaterialCream);
 oDataContext.SubmitChanges();
 else if (iOrderType == 3)
 OrderMaterial oOrderMaterialCoffee = new OrderMaterial();
 oOrderMaterialCoffee.MaterialId = 1;
 oOrderMaterialCoffee.OrderId = iOrderId;
 oOrderMaterialCoffee.Ouantity = 2:
 oDataContext.OrderMaterials.Inserton<x>submit(oOrderMaterialCoffee);
 OrderMaterial oOrderMaterialSugar = new OrderMaterial();
 oOrderMaterialSugar.MaterialId = 3;
 oOrderMaterialSugar.OrderId = iOrderId;
 oOrderMaterialSugar.Quantity = 2;
 oDataContext.OrderMaterials.Inserton<x>submit(oOrderMaterialSugar);
 oDataContext.SubmitChanges();
 else if (iOrderType == 4)
 OrderMaterial oOrderMaterialCoffee = new OrderMaterial();
 oOrderMaterialCoffee.MaterialId = 1;
 oOrderMaterialCoffee.OrderId = iOrderId:
 oOrderMaterialCoffee.Quantity = 2;
 oDataContext.OrderMaterials.Inserton<x>submit(oOrderMaterialCoffee);
```

Levels of Duplication

Literal
Semantic
Data Duplication
Conceptual

Literal Duplication

Same for loop in 2 places

Semantic Duplication

```
1st Level - For and For Each Loop
2nd Level - Loop v/s Lines repeated
3rd Level - Loop v/s Recursion
stack.push(1);
stack.push(3);
stack.push(5);
stack.push(10);
stack.push(15);
v/s
for(int i : asList(1,3,5,10,15))
stack.push(i);
```


Duplicate Code (Cont'd) Data Duplication

Some constant declared in 2 classes (test and production)

Duplicate Code (Cont'd) Conceptual Duplication

Two Algorithms to Sort elements (Bubble sort and Quick sort)

Pull Up Field

Substitute Algorithm

```
String foundPerson(String[] people){
for (int i = 0; i < people.length; <math>i++) {
if (people[i].equals ("Don")){
return "Don";
if (people[i].equals ("John")){
return "John";
if (people[i].equals ("Kent")){
return "Kent";
return "";
String foundPerson(String[] people){
List candidates = Arrays.asList(new String[]
{"Don", "John", "Kent"});
for (String person: people)
if (candidates.contains(person))
return person;
return "";
```

Switch Statement

- This smell exists when the same switch statement (or "if...else if...else if"
- statement) is duplicated across a system.
- Such duplicated code reveals a lack of object-orientation and a missed
- opportunity to rely on the elegance of polymorphism.
- Remedy:
 - Replace Type Code with Polymorphism
 - Replace Type Code with State / Strategy
 - Replace Parameter with Explicit Methods
 - Introduce Null Object.

Switch Smell (Cont'd)

Switch Smell (Cont'd)

```
while (rentals.hasMoreElements()) {
 double thisAmount = 0;
 Rental each = (Rental)rentals.nextElement();
 //determine amounts for each line
 switch (each.getMovie().getPriceCode()) {
 case Movie.REGULAR:
 thisAmount += 2:
 if (each.getDaysRented() > 2)
 thisAmount += (each.getDaysRented() - 2) * 1.5;
 break:
 case Movie.NEW RELEASE:
 thisAmount += each.getsDaysRented() * 3;
 break
 case Movie.CHILDRENS:
 thisAmount += 1.5;
 if (each.getDaysRented() > 3)
 thisAmount += (each.getDaysRented() - 3) * 1.5;
 break:
```

Replace Type Code with Polymorphism

Replace Parameter with Method

```
void setValue (String name, int value) {
if (name.equals("height"))
this.height = value;
if (name.equals("width"))
this.width = value;
void setHeight(int h) {
this.height = h;
void setWidth (int w) {
this.width = w;
```

Introduce Null Object

```
// In client class
Customer customer = site.getCustomer();
BillingPlan plan;
if (customer == null) plan = BillingPlan.basic();
else plan = customer.getPlan();
// In client class
Customer customer = site.getCustomer();
BillingPlan plan = customer.getPlan();
// In Null Customer
public BillingPlan getPlan(){
return BillingPlan.basic();
```


Large Class

- Like people, classes suffer when they take on too many responsibilities.
- GOD Objects
- Fowler and Beck note that the presence of too many instance variables usually indicates that a class is trying to do too much. In general, large classes typically contain too many responsibilities.

Remedies

- Extract Class
- Replace Type Code with Class/Subclass
- Replace Type Code with State/Strategy
- Replace Conditional with Polymorphism
- Extract Interface
- Duplicate Observed Data

Extract Class

Replace Type Code with Class

O: int

A: int

B: int

AB: int

bloodGroup: int

Replace Type Code with Subclasses

Replace Type Code with State/Strategy

Feature Envy

- A method that seems more interested in some other class than the one it is in data and behavior that acts on that data belong together.
- When a method makes too many calls to other classes to obtain data or functionality, Feature Envy is in the air.
- Remedies:
 - Move Field
 - Move Method
 - Extract Method

Move Field

Class 1 aMethod() Class 1

Class 2

Class 2 aMethod()

Contrived complexity

Forced usage of overly complicated design patterns where simpler design would suffice.

"Any intelligent fool can make things bigger, more complex, and more violent. It takes a touch of genius...and a lot of courage to move in the opposite direction." ~ E.F. Schumacher

Data clumps

Whenever two or three values are gathered together in a class

Remedy: Extract class

Temporary fields

Class has a variable which is only used in some situation.

Remedy

➤ Move field

Acknowledgements

- Martin Fowler
- Kent Beck
- Naresh Jain
- Ron Jeffries
- Robert C. Martin
- Industrial Logic
- Though Works
- Nerd Castle
- The Other Resources

