

Patterns in Software Engineering

Lecturer: Raman Ramsin

Lecture 12

Refactoring Patterns

Part 3

Dealing with Generalization: Pull Up Constructor Body

Pull Up Constructor Body

- ☐ You have constructors on subclasses with mostly identical bodies.
- □ Create a superclass constructor; call this from the subclass methods.

```
class Manager extends Employee...
  public Manager (String name, String id, int grade) {
 _name = name;
 _id = id;
 _grade = grade;
}
```


```
public Manager (String name, String id, int grade) {
 super (name, id);
 _grade = grade;
}
```


Dealing with Generalization: Extract Subclass/Superclass

Extract Subclass

- □ A class has features that are used only in some instances.
- Create a subclass for that subset of features.

Extract Superclass

- You have two classes with similar features.
- Create a superclass and move the common features to the superclass.

Dealing with Generalization: Extract Interface

Extract Interface

- Several clients use the same subset of a class's interface, or two classes have part of their interfaces in common.
- □ Extract the subset into an interface.

Dealing with Generalization: Collapse Hierarchy

Collapse Hierarchy

- □ A superclass and subclass are not very different.
- Merge them together.

Dealing with Generalization: Form Template Method

Form Template Method

- You have two methods in subclasses that perform similar steps in the same order, yet the steps are different.
- Get the steps into methods with the same signature, so that the original methods become the same. Then you can pull them up.

Dealing with Generalization: Form Template Method

Dealing with Generalization: Replace Inheritance with Delegation

Replace Inheritance with Delegation

- □ A subclass uses only part of a superclass's interface or does not want to inherit data.
- □ Create a field for the superclass, adjust methods to delegate to the superclass, and remove the subclassing.

Dealing with Generalization: Replace Delegation with Inheritance

Replace Delegation with Inheritance

- □ You're using delegation and are often writing many simple delegations for the entire interface.
- Make the delegating class a subclass of the delegate.

Big Refactorings: Tease Apart Inheritance

Tease Apart Inheritance

□ You have an inheritance hierarchy that is doing two jobs at once.

□ Create two hierarchies and use delegation to invoke one from the other.

Big Refactorings: Tease Apart Inheritance

Big Refactorings: Convert Procedural Design to Objects

- Convert Procedural Design to Objects
 - You have code written in a procedural style.
 - □ Turn the data records into objects, break up the behavior, and move the behavior to the objects.

Big Refactorings: Convert Procedural Design to Objects

Order Calculator

determinePrice(Order)
determineTaxes(Order)

Order Line

getPrice()
getTaxes()

getPrice()
getTaxes()

Big Refactorings: Separate Domain from Presentation

- Separate Domain from Presentation
 - □ You have GUI classes that contain domain logic.
 - Separate the domain logic into separate domain classes.

Order Window

Order Window

Order Window

Big Refactorings: Extract Hierarchy

Extract Hierarchy

You have a class that is doing too much work, at least in part through many conditional statements.

□ Create a hierarchy of classes in which each subclass represents a special case.

Big Refactorings: Extract Hierarchy

Reference

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