

Patterns in Software Engineering

Lecturer: Raman Ramsin

Lecture 10

Refactoring Patterns

Part 1


Refactoring: Definition

Refactoring:

- A change made to the internal structure of software to make it
 - easier to understand, and
 - cheaper to modify.
- □ The observable behavior of the software should not be changed.


Refactoring: Why?

Why Should You Refactor?

- Refactoring Improves the Design of Software
- □ Refactoring Makes Software Easier to Understand
- □ Refactoring Helps You Find Bugs
- Refactoring Helps You Program Faster


Refactoring: When?

When Should You Refactor?

- Refactor the third time you do something similar (The Rule of Three)
- Refactor When You Add Function
- □ Refactor When You Need to Fix a Bug
- □ Refactor As You Do a Code Review


Symptoms of Bad Code (1)

- 1. Duplicated Code
- 2. Long Method
- 3. Large Class
- 4. Long Parameter List
- 5. **Divergent Change:** When one class is commonly changed in different ways for different reasons.
- 6. Shotgun Surgery: When every time you make a kind of change, you have to make a lot of little changes to a lot of different classes.
- 7. Feature Envy: A method that seems more interested in a class other than the one it actually is in.
- 8. Data Clumps: Bunches of data that regularly appear together.


Symptoms of Bad Code (2)

- 9. **Primitive Obsession:** Excessive use of primitives, due to reluctance to use small objects for small tasks.
- 10. Switch Statements
- 11. **Parallel Inheritance Hierarchies:** Where every time you make a subclass of one class, you also have to make a subclass of another.
- 12. Lazy Class: A class that isn't doing enough to justify its maintenance.
- 13. Speculative Generality: Classes and features have been added just because a need for them may arise someday.
- 14. **Temporary Field:** An instance variable that is set only in certain circumstances.
- 15. Message Chains: Transitive visibility chains.


Symptoms of Bad Code (3)

- 16. Middle Man: Excessive delegation.
- 17. Inappropriate Intimacy: Excessive interaction and coupling.
- 18. Alternative Classes with Different Interfaces: Classes that do the same thing but have different interfaces for what they do.
- 19. Incomplete Library Class
- **20**. **Data Class:** Classes that have fields, getting and setting methods for the fields, and nothing else.
- 21. **Refused Bequest:** When subclasses do not fulfill the commitments of their superclasses.
- 22. Comments: When comments are used to compensate for bad code.


Refactoring Patterns: Categories

- Composing Methods: Packaging code properly
- Moving Features Between Objects: Reassigning responsibilities
- Organizing Data: Making data easier to work with
- Simplifying Conditional Expressions: Making conditional logic less error-prone
- Making Method Calls Simpler: Making interfaces easy to understand and use
- Dealing with Generalization: Moving features around a hierarchy of inheritance
- Big Refactorings: Large-scale changes to code


Composing Methods: Extract Method

Extract Method

- You have a code fragment that can be grouped together.
- □ Turn the fragment into a method whose name explains the purpose of the method.

```
void printOwing() {
 printBanner();
 //print details
 System.out.println ("name:
 " + name);
 System.out.println ("amount
 " + getOutstanding());
void printOwing() {
 printBanner();
 printDetails(getOutstanding());
void printDetails (double outstanding)
 System.out.println ("name:
 " + name);
 System.out.println ("amount
 " + outstanding);
```


Composing Methods: Inline Method

Inline Method

- □ A method's body is just as clear as its name.
- □ Put the method's body into the body of its callers and remove the method.

```
int getRating() {
 return (moreThanFiveLateDeliveries()) ? 2 : 1;
}
boolean moreThanFiveLateDeliveries() {
 return _numberOfLateDeliveries > 5;
}


int getRating() {
 return (_numberOfLateDeliveries > 5) ? 2 : 1;
}
```


Composing Methods: Replace Method with Method Object

Replace Method with Method Object

- ☐ You have a long method that uses local variables in such a way that you cannot apply *Extract Method*.
- □ Turn the method into an object so that all the local variables become fields on that object. It can then be decomposed into other methods on the same object.


Moving Features Between Objects: Move Method

Move Method

- A method is, or will be, using or used by more features of another class than the class on which it is defined.
- □ Create a new method with a similar body in the class it uses most. Either turn the old method into a simple delegation, or remove it altogether.


Moving Features Between Objects: Move Field

Move Field

- □ A field is, or will be, used by another class more than the class on which it is defined.
- Create a new field in the target class, and change all its users.


Moving Features Between Objects: Extract Class

Extract Class

- You have one class doing work that should be done by two.
- □ Create a new class and move the relevant fields and methods from the old class into the new class.


Moving Features Between Objects: Inline Class

Inline Class

- A class isn't doing very much.
- □ Move all its features into another class and delete it.


Moving Features Between Objects: Hide Delegate

Hide Delegate

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


Moving Features Between Objects: Remove Middle Man

Remove Middle Man

- A class is doing too much simple delegation.
- Get the client to call the delegate directly.


Moving Features Between Objects: Introduce Method/Class

Introduce Foreign Method


- □ A server class you are using needs an additional method, but you can't modify the class.
- Create a method in the client class with an instance of the server class as its first argument.

Introduce Local Extension

- □ A server class you are using needs several additional methods, but you can't modify the class.
- Create a new class that contains these extra methods. Make this extension class a subclass or a wrapper of the original.


Moving Features Between Objects: Introduce Local Extension


Reference

 Fowler, M., Refactoring: Improving the Design of Existing Code, Addison-Wesley, 1999.