

Patterns in Software Engineering

Lecturer: Raman Ramsin

Lecture 11

Refactoring Patterns

Part 2

Organizing Data: Self Encapsulate Field

Self Encapsulate Field

- You are accessing a field directly, but the coupling to the field is becoming awkward.
- □ Create getting and setting methods for the field and use only those to access the field.

```
private int _low, _high;
boolean includes (int arg) {
 return arg >= _low && arg <= _high;
}
```


```
private int _low, _high;
boolean includes (int arg) {
 return arg >= getLow() && arg <= getHigh();
}
int getLow() {return _low;}
int getHigh() {return _high;}</pre>
```


Organizing Data: Replace Data Value with Object

- Replace Data Value with Object
 - You have a data item that needs additional data or behavior.
 - □ Turn the data item into an object.

Organizing Data: Replace Array with Object

Replace Array with Object

- ☐ You have an array in which certain elements mean different things.
- □ Replace the array with an object that has a field for each element.

```
String[] row = new String[3];
row [0] = "Liverpool";
row [1] = "15";
```


```
Performance row = new Performance();
row.setName("Liverpool");
row.setWins("15");
```


Organizing Data: Duplicate Observed Data

Duplicate Observed Data

- You have domain data available only in a GUI control, and domain methods need access.
- □ Copy the data to a domain object. Set up an observer to synchronize the two pieces of data.

Organizing Data: Encapsulate Field

Encapsulate Field

- There is a public field.
- □ Make it private and provide accessors.

```
public String name
```


```
private String _name;
public String getName() {return _name;}
public void setName(String arg) {_name = arg;}
```


Organizing Data: Encapsulate Collection

Encapsulate Collection

- □ A method returns a collection.
- □ Make it return a read-only view and provide add/remove methods.

Person

getCourses():Set setCourses(:Set)

Person

getCourses():Unmodifiable Set addCourse(:Course) removeCourse(:Course)

Organizing Data: Replace Subclass with Fields

Replace Subclass with Fields

- You have subclasses that vary only in methods that return constant data.
- □ Change the methods to superclass fields and eliminate the subclasses.

Simplifying Conditional Expressions: Decompose Conditional

Decompose Conditional

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

```
if (date.before (SUMMER_START) | date.after(SUMMER_END))
 charge = quantity * _winterRate + _winterServiceCharge;
else charge = quantity * _summerRate;
```


```
if (notSummer(date))
 charge = winterCharge(quantity);
else charge = summerCharge (quantity);
```


Simplifying Conditional Expressions: Consolidate Conditional Expression

Consolidate Conditional Expression

- ☐ You have a sequence of conditional tests with the same result.
- □ Combine them into a single conditional expression and extract it.

```
double disabilityAmount() {
 if (_seniority < 2) return 0;
 if (_monthsDisabled > 12) return 0;
 if (_isPartTime) return 0;
 // compute the disability amount

double disabilityAmount() {
 if (isNotEligableForDisability()) return 0;
 // compute the disability amount
```


Simplifying Conditional Expressions: Replace Nested Conditional with Guards

Replace Nested Conditional with Guard Clauses

- □ A method has conditional behavior that does not make clear the normal path of execution.
- □ Use guard clauses for all the special cases.

```
double getPayAmount() {
  double result;
  if ( isDead) result = deadAmount();
  else {
 if ( isSeparated) result = separatedAmount();
 else {
 if ( isRetired) result = retiredAmount();
 else result = normalPayAmount();
return result;
 double getPayAmount() {
 if ( isDead) return deadAmount();
 if ( isSeparated) return separatedAmount();
 if ( isRetired) return retiredAmount();
 return normalPayAmount();
```


Simplifying Conditional Expressions: Replace Conditional with Polymorphism

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

```
double getSpeed() {
 switch (type) {
 case EUROPEAN:
 return getBaseSpeed();
 case AFRICAN:
 return getBaseSpeed() - getLoadFactor() * _numberOfCoconuts;
 case NORWEGIAN BLUE:
 return ( isNailed) ? 0 : getBaseSpeed( voltage);
 throw new RuntimeException ("Should be unreachable");
 Bird
 getSpeed
 African
 Norwegian Blue
 European
 getSpeed
 getSpeed
 getSpeed
```


Simplifying Conditional Expressions: Introduce Null Object

Introduce Null Object

- You have repeated checks for a null value.
- Replace the null value with a null object.

```
if (customer == null) plan = BillingPlan.basic();
else plan = customer.getPlan();

Null Customer

getPlan
```

Customer

Making Method Calls Simpler: Separate Query from Modifier

- Separate Query from Modifier
 - ☐ You have a method that returns a value but also changes the state of an object.
 - □ Create two methods, one for the query and one for the modification.

Customer getTotalOutstandingAndSetReadyForSummaries

Customer

getTotalOutstanding setReadyForSummaries

Making Method Calls Simpler: Parameterize Method

Parameterize Method

- Several methods do similar things but with different values contained in the method body.
- Create one method that uses a parameter for the different values.

Employee		Employee
fivePercentRaise() tenPercentRaise()	\Rightarrow	raise(percentage)

Making Method Calls Simpler: Replace Parameter with Explicit Methods

Replace Parameter with Explicit Methods

- ☐ You have a method that runs different code depending on the values of an enumerated parameter.
- Create a separate method for each value of the parameter.

```
void setValue (String name, int value) {
 if (name.equals("height"))
 height = value;
 if (name.equals("width"))
 width = value;
 Assert.shouldNeverReachHere();
void setHeight(int arg) {
 height = arg;
void setWidth (int arg) {
 width = arg;
```


Making Method Calls Simpler: Preserve Whole Object

Preserve Whole Object

- ☐ You are getting several values from an object and passing these values as parameters in a method call.
- □ Send the whole object instead.

```
int low = daysTempRange().getLow();
int high = daysTempRange().getHigh();
withinPlan = plan.withinRange(low, high);
```


```
withinPlan = plan.withinRange(daysTempRange());
```


Making Method Calls Simpler: Replace Parameter with Method

Replace Parameter with Method

- □ An object invokes a method, then passes the result as a parameter for a method. The receiver can also invoke this method.
- □ Remove the parameter and let the receiver invoke the method.

```
int basePrice = _quantity * _itemPrice;
discountLevel = getDiscountLevel();
double finalPrice = discountedPrice (basePrice, discountLevel);
```


```
int basePrice = _quantity * _itemPrice;
double finalPrice = discountedPrice (basePrice);
```


Making Method Calls Simpler: Introduce Parameter Object

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)

Reference

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