Refactoring

Refactoring

- Refactoring is:
 - restructuring (rearranging) code...
 - ...in a series of **small**, semantics-preserving transformations
 - i.e. the code keeps working
 - ...in order to make the code easier to maintain and modify
- Refactoring is not just any old restructuring
 - You need to keep the code working
 - You need to have unit tests to prove the code works
- There are numerous well-known refactoring techniques
 - You should be at least somewhat familiar with these before inventing your own

When to refactor

- You should refactor:
 - Any time that you see a better way to do things
 - "Better" means making the code easier to understand and to modify in the future
 - You can do so without breaking the code
 - Unit tests are essential for this
- You should not refactor:
 - Stable code (code that won't ever need to change)
 - Someone else's code
 - Unless you've inherited it (and now it's yours)

- The longer you wait before paying your debt, the bigger the bill
 - common sense
- The bigger the mess, the less you want to clean it up
 - Joshua Kerievsky
- Perfection is reached not when there remains nothing to add, but when there remains nothing to remove
 - Antoine de Saint-Exupéry, 1900-1944

Design vs. coding

- "Design" is the process of determining, in detail, what the finished product will be and how it will be put together
- "Coding" is following the plan
- In traditional engineering (building bridges), design is perhaps 15% of the total effort
- In software engineering, design is 85-90% of the total effort
 - By comparison, coding is cheap

The refactoring environment

- Traditional software engineering
 - Modeled after traditional engineering practices (= design first, then code)
 - Assumptions:
 - The desired end product can be determined in advance
 - Workers of a given type (plumbers, electricians, etc.) are interchangeable
- "Agile" software engineering is based on different assumptions:
 - Requirements (and therefore design) change as users become acquainted with the software
 - Programmers are professionals with varying skills and knowledge
 - Programmers are in the best position for making design decisions
- Refactoring is fundamental to agile programming
 - Refactoring is sometimes necessary in a traditional process, when the design is found to be flawed

Back to refactoring

- When should you refactor?
 - Any time you find that you can improve the design of existing code
 - You detect a "bad smell" (an indication that something is wrong) in the code
- When can you refactor?
 - You should be in a supportive environment
 - agile programming team, or doing your own work
 - You should have an adequate set of unit tests

Example 1: switch statements

- switch statements are very rare in properly designed object-oriented code
 - Therefore, a switch statement is a simple and easily detected "bad smell"
 - Of course, not all uses of switch are bad
 - A switch statement should not be used to distinguish between various kinds of object
- There are several well-defined refactorings for this case
 - The simplest is the creation of subclasses

Example 1, continued

```
class Animal {
 final int MAMMAL = 0, BIRD = 1, REPTILE = 2;
 int myKind; // set in constructor
 String getSkin() {
 switch (myKind) {
 case MAMMAL: return "hair";
 case BIRD: return "feathers";
 case REPTILE: return "scales";
 default: return "integument";
```

Example 1, improved

```
class Animal {
 String getSkin() { return "integument"; }
}
class Mammal extends Animal {
 String getSkin() { return "hair"; }
}
class Bird extends Animal {
 String getSkin() { return "feathers"; }
}
class Reptile extends Animal {
 String getSkin() { return "scales"; }
}
```

How is this an improvement?

- Adding a new animal type, such as Amphibian, does not require revising and recompiling existing code
- Mammals, birds, and reptiles are likely to differ in other ways, and we've already separated them out (so we won't need more switch statements)
- We've gotten rid of the flags we needed to tell one kind of animal from another
- Basically, we're now using Objects the way they were meant to be used

JUnit tests

 As we refactor, we need to run JUnit tests to ensure that we haven't introduced errors

```
• public void testGetSkin() {
 assertEquals("hair", myMammal.getSkin());
 assertEquals("feathers", myBird.getSkin());
 assertEquals("scales", myReptile.getSkin());
 assertEquals("integument", myAnimal.getSkin());
}
```

- This should work equally well with either implementation
- The setUp() method of the test fixture may need to be modified

- Duplicated code
 - The worst stinker of all!
- Long method
 - Difficult to reuse and difficult to understand.
 - The object programs that live best and longest are those with short methods.
 - The best object programs are endless sequences of delegation. Their payoffs are explanation and sharing.
- Long parameter list
 - Hard to understand, methods become inconsistent and difficult to use and more likely to require change.

Uncommunicative name

- Does the name of the method succinctly describe what that method does?
- Could you read the method's name to another developer and have them explain to you what it does? If not, rename it or rewrite it.

Inconsistent names

- Pick a set of standard terminology and stick to it throughout your methods.
- If you use "add", then use "add" in all relevant situations not "create". Another example is "delete"/"remove".

Inappropriate intimacy

- Classes delving into each other's private parts.
- Excessive use of class A's accessors from class B.
- Over intimate classes need to be broken up as lovers were in ancient days!

Indecent exposure

 Beware of classes that unnecessarily expose their internals. You should have a compelling reason for every item you make public. If you don't, hide it.

Large Classes

- Too much code
- Too many instance variables
- Use layering and decomposition to avoid this problem.

Classes with too little code

- Often data classes that can become domain classes
- Or candidates for downsizing!

- Divergent change
 - A class is commonly changed in different ways for different reasons
 - Example database + functionality
- A large number of function classes
 - Indicate that the designers are thinking upside-down, i.e.. thinking of that which can be done to an object rather than that which can done by the object.

Feature envy

- A method that seems more interested in a class other than the one it actually is in.
- Many messages to the same object from the same method

Data clumps

- Data items often hang around in groups together.
- Extracting them into a class of their own will help reduce field lists and parameter lists.

- Switch statements
 - Leads to duplication which leads to shotgun surgery
 - Consider polymorphism instead.
- Too many casts
 - Over generalization
- Comments
 - Often used as a deodorant for stinkers
 - Superfluous comments

Refactorings Rename Method

Customer

getinvcdtlmt

Customer

getInvoiceableCreditLimit

Refactorings Pull Up Method

Refactorings Introduce Null Object


```
if (customer == null) {
 plan = BillingPlan.basic();
} else {
 plan = customer.getPlan();
}
Null Customer
getPlan
```

Customer

Refactorings Replace Inheritance with Delegation

Refactorings Replace Delegation with Inheritance

Readings

- http://www.refactoring.com/catalog/index.html
- Smells To Refactorings
 - http://www.industriallogic.com/wpcontent/uploads/2005/09/smellstorefactorings.pdf

Group assignments

 Make a coding standard document and commit to your group's project.

- Find a sample code for each bad smells introduced
 - In the language that you are using in your group project.
 - Refactor them
 - How to do it
 - Create a chore in your group's pivotaltracker, maybe with many tasks
 - Commit the code in to your project's github,
 - in a separated branch named refactor.
- Refactor your code.