Refactoring

How to improve your code

What is refactoring?

Definition. Goals. When to Refactor. Pitfalls.

What is Refactoring?

"Refactoring is a change made to the internal structure of software to make it easier to understand and cheaper to modify without changing its observable behavior."

- Martin Fowler

Is it just cleaning up code?

The technique of cleaning up code in more organized and controlled way

The Two Hats

Two distinct activities

- 1. adding functions
- 2. refactoring

These two activities should NOT take place at the same time

Goals

- Prevent code quality reduction
- Make code clear
- Help to find bugs
- Help to program faster

When to Refactor

The Rule of Three

Three strikes and you refactor

- 1. You do something the first time
- 2. You do similar thing again with regret
- 3. On the third time start refactoring

When to Refactor

- When adding new functionality
 - understanding the code
 - prepare code for adding new functionality
- When fixing a bug
 - error is a sign for refactoring
- Code reviews

Problems with Refactoring

Database

- difficult to change since tightly coupled to scheme
- existing data migration

Changing Interface

- deprecate old interface
- just call new method in old method
- don't publish premature interfaces

When You Shouldn't Refactor

Low code quality

- easier rewrite than refactor
- code should work correctly before refactoring

Deadline is too close

postpone refactoring = technical debt

Smelling Code

Signs of low quality code

Code Duplication

- The same code in two methods
 Extract Method
- The same code in two subclasses
 Extract Method + Pull Up Field / Method
- The same code in two different classes
 Extract Class

Long Method

- Sections in method
- Wish to comment part of code
- Long loops and conditionals

Extract Method

Large Class

- To many methods
- To many fields

Extract Class / Extract Subclass

Long Parameter List

- Method can calculate parameter itself
 Replace Parameter with Method
- Parameters are fields of single object
 Preserve Whole Object
- Several related parameters
 Introduce Parameter Object

Divergent Change

Class is changed for different reasons

Extract Class

Shotgun Surgery

Lots of little changes to lot of different classes

Move Method / Move Field

Feature Envy

Method is interested in another class too much

Move Method [+ Extract Method]

Exceptions

- Strategy
- Visitor
- Data Access Layer

Data Clumps

Few data items together in lots of places

Extract Class / Introduce Parameter Object

Primitive Obsession

 Avoiding small classes and using primitives instead range, money, phone, array instead of object

Replace Data Value with Object

Extract Class / Introduce Parameter Object

Switch Statements

Switch statements all over the class

Replace Type Code with Subclasses
Replace Conditional with Polymorphism

- Few switch statements
 Replace Type Code with Strategy / State
- Null special cases
 Introduce Null Object

Speculative Generality

We need this functionality someday

- Unnecessary base class
 Collapse Hierarchy
- Unnecessary delegation
 Inline Class
- Strange abstract method name Rename Method

Inappropriate Intimacy

Classes too coupled

- Use fields and methods of each other
 Change Bidirectional Association with Unidirectional
- Have common interests
 Extract Class
- High coupling due to inheritance
 Replace Inheritance with Delegation

Other Smells

- Lazy Class
 Inline Class
- Temporary Field Extract Class
- Message Chains getThis().getThat().getObject().method()
 Hide Delegate
- Refused Bequest
 Replace Inheritance with Delegation

Comments

Used like a deodorant

Indicators of bad code

If you need a comment try to refactor

- Extract Method
- Rename Method
- Introduce Assertion

Catalog of Refactorings

Composing Methods

Extract Method. Inline Method. Temporary Variables. Replace Method with Method Object.

Extract Method

Turn the fragment of code into a method

When

- Method is too long
- Code needs an explanatory comment

Why

- Increase reusability
- Higher level methods become more readable
- Easier to override

Extract Method

```
public void PrintClient(Client client) {
 PrintBanner();
 // print client details
 Console.Write("Name: " + client.Name);
 Console.Write("Address: " + client.Address);
public void PrintClient(Client client) {
 PrintBanner();
 PrintClientDetails(client);
private void PrintClientDetails(Client client) {
 Console.Write("Name: " + client.Name);
 Console.Write("Address: " + client.Address);
```

Inline Method

Put the method body to callers and remove it

When

- Method body is as clear as its name
- Calling method is badly factored

Why

- Reduce redundant delegation
- Restructure calling method

Inline Method

```
public int GetRating() {
 return MoreThanFiveLateDeliveries() ? 2 : 1;
}
private bool MoreThanFiveLateDeliveries() {
 return _numberOfLateDeliveries > 5;
}

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

Replace Temp with Query

Extract expression to a method and replace temp

When

- Temp holds an expression result for other methods
- Temp prevents from another refactoring

Why

- Cleaner code
- Shorter method
- The result is available to all methods

Replace Temp with Query

```
public double GetPrice() {
 double basePrice = _quantity * _itemPrice;
 return (basePrice > 1000)
 ? basePrice * 0.95
 : basePrice * 0.98;
public double GetPrice() {
 return (BasePrice > 1000)
 ? BasePrice * 0.95
 : BasePrice * 0.98;
private double BasePrice {
 get { return _quantity * _itemPrice; }
```

Introduce Explaining Variable

Assign a part of expression to explaining variable

When

- Complex condition
- Complex algorithm

Why

Improve code readability

Introduce Explaining Variable

```
if ((platform.toUpperCase().indexOf("MAC") > -1) &&
 (browser.toUpperCase().indexOf("IE") > -1) &&
 isInitialized() && resize > 0) {
 // do something
}
```


```
var isMac = platform.toUpperCase().indexOf("MAC") > -1;
var isIEBrowser = browser.toUpperCase().indexOf("IE") > -1;
var isResized = resize > 0;
if (isMac && isIEBrowser && isInitialized() && isResized){
 // do something
}
```

Replace Method with Method Object

Transform long method into object

When

Long method with lots of temp variables

Why

- Improve readability
- Increase reusability

Replace Method with Method Object

```
class Transaction {
 public double BankFee() {
 double amount;
 double price;
 double tax;
 // long computations
 }
 BankFeeCalculator
 Transaction
 -amount
 -price
+BankFee()
 -tax
 +Compute()
 return new BankFeeCalculator(this).Compute();
```

Moving Features Between Objects

Move Method. Move Field. Extract Class. Inline Class. Hide Delegation.

Move Method

Move the method to the class that uses it most

When

- Method references another object too much
- Two classes are too coupled
- Class is overcomplicated

Why

- Lower coupling
- Simplify design

Move Method

```
class Account {
  private AccountType type;
  public double BankCharge() {
 double result = FIXED FEE;
 if(HasOverdraft())
 result += OverdraftFee();
 return result;
  private double OverdraftFee() {
 if(_type.IsPremium()) {
 // premium account
 } else {
 // standard account
```

```
class Account {
  public double BankCharge() {
 double result = FIXED FEE;
 if(HasOverdraft())
 result += type.OverdraftFee();
 return result;
class AccountType {
  public double OverdraftFee() {
 if(IsPremium()) {
 // premium account
 } else {
 // standard account
```

Move Field

Move the field to class that uses it most

When

- Another class uses a field more than its owner
- Performing Extract Class refactoring

Why

- Lower coupling
- Simplify design

Move Field

```
class Account {
 class Account {
 double Interest(int days) {
 private AccountType _type;
 return type.InterestRate * days/365;
 private double _interestRate;
 }
 public double InterestRate {
 class AccountType {
 get { return interestRate; }
 private double interestRate;
 double Interest(int days) {
 public double InterestRate {
 return InterestRate * days/365;
 get { return interestRate; }
 }
```

Extract Class

Create new class and move fields and methods

When

- Class is too big
- Single Responsibility Principle violation
- Data or methods dependent on each other

Why

Simplify design

Extract Class

Inline Class

Move fields & methods from class and remove it

When

Class is useless

Why

Simplify design

Inline Class

Hide Delegate

Create method on the server to hide the delegate

When

object.getAnotherObject().method()

Why

- Lower coupling
- Strengthen encapsulation

Hide Delegate

Organizing Data

Self Encapsulate Field. Replacing Value with Object.

Replace Magic Number with Constant.

Replace Type Code with Subclasses/State/Strategy.

Self Encapsulate Field

Create and use getter and setter to access field

When

- Provide access to the field from outside
- Override property in a child class

Why

- Strengthen encapsulation
- Higher flexibility

Self Encapsulate Field

```
private double interestRate;
public double Interest(int days) {
 return _interestRate * days/365;
private double interestRate;
public double InterestRate {
 get { return _interestRate; }
 set { _interestRate = value; }
public double Interest(int days) {
 return InterestRate * days/365;
```

Replace Data Value with Object

Turn the data item to an object

When

- Data item has dedicated methods
- Data items are used together in lots of places

Why

Higher flexibility

Replace Data Value with Object

Replace Magic Number with Constant

Replace magic value with named constant

When

There is a magic value in the code

Why

Improve code readability

Replace Magic Number with Constant

```
double PotentialEnergy(double mass, double height) {
 return mass * 9.81 * height;
}

static const double GRAVITATIONAL_CONSTANT = 9.81;
double PotentialEnergy(double mass, double height) {
 return mass * GRAVITATIONAL_CONSTANT * height;
}
```

Replace Type Code with Subclasses

Replace the type code with subclasses

When

There is a type code influencing on class behavior

Why

Increase extensibility

Replace Type Code with Subclasses

```
class Employee {
 private EmployeeType type;
  Employee(EmployeeType type) {
 type = type;
  public double Bonus {
 get {
 get {
 switch( type) {
 case EmployeeType.Engineer:
 return 0.0;
 case EmployeeType.Salesman:
 return 0.25;
 get {
 return 0.0;
```

```
abstract class Employee {
  abstract EmployeeType Type { get; }
  abstract double Bonus { get; }
class Engineer: Employee {
  public override EmployeeType Type {
 return EmployeeType.Engineer;
  public override double Bonus {
```

Replace Type Code with State/Strategy

Replace the type code with state/strategy classes

When

- There is a type code influencing on class behavior
- Type code may change during object life

Why

Increase extensibility

Replace Type Code with State/Strategy

Simplifying Conditional Expressions

Decompose Conditional Expression.
Replace Conditional with Polymorphism.
Guard Clauses. Introduce Null Object.

Decompose Conditional

Extract methods from condition and branches

When

Condition with complex expression and branches

Why

Improve code readability

Decompose Conditional

```
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);
```

Replace Nested Conditional with Guard Clauses

Use guard clauses for all special cases

When

Conditional expression with special case branch

Why

Improve code readability

Replace Nested Conditional with Guard Clauses

```
double PayAmount() {
 double PayAmount() {
 double result;
 if(_isDead)
 if(_isDead)
 return DeadAmount();
 result = DeadAmount();
 if(_isSeparated)
 else {
 return SeparatedAmount();
 if(_isSeparated)
 result = SeparatedAmount();
 if(_isRetired)
 else {
 return RetiredAmount();
 if( isRetired)
 result = RetiredAmount();
 return NormalAmount();
 else
 result = NormalAmount();
 return result;
```

Replace Conditional with Polymorphism

Move every condition branch to subclass method

When

There are conditions depending on object type

Why

- Increase extensibility
- Improve code readability

Replace Conditional with Polymorphism

```
class Employee {
  public double PayAmount() {
 switch (_type) {
 case EmployeeType.Engineer: return salary;
 case EmployeeType.Salesman: return _salary + _commission;
 case EmployeeType.Manager: return salary + bonus;
 default: throw new WrongEmployeeTypeException();
 Employee
 +PayAmount()
 Engineer
 Manager
 Salesman
+PayAmount()
 +PayAmount()
 +PayAmount()
```

Introduce Null Object

Replace null value with special class

When

There are lots of null checks

Why

Reduce conditionals

Introduce Null Object

```
if(employee == null)
  name = NAME_PLACEHOLDER;
else
  name = employee.FullName;
 Employee
 +FullName()
 NullEmployee
 +FullName()
```

Making Method Calls Simpler

Rename Method. Separate Query from Modifier. Preserve Whole Object. Introduce Parameter Object. Error Handling Refactorings.

Rename Method

Change method name

When

Method name doesn't show its intention

Why

Improve code readability

Rename Method

SecurityPrice

+LowerLimitExceed()

SecurityPrice

+lsLowerLimitExceeded()

Separate Query from Modifier

Create methods for query and for modification

When

Method returning value modifies object state

Why

Simplify interface

Separate Query from Modifier

```
public List<Employee> FindRetired(List<Employee> employees) {
 var result = new List<Employee>();
 foreach(var emp in employees) {
 if(emp.IsRetired) {
 AddBonus(emp);
 result.Add(emp);
 return result;
public List<Employee> FindRetired(List<Employee> employees) {
 return employees.Where(emp => emp.IsRetired).ToList();
}
public List<Employee> AddBonusToRetired(List<Employee> employees) {
 foreach(var emp in employees) {
 if(emp.IsRetired)
 AddBonus(emp);
```

Preserve Whole Object

Send the whole object to the method

When

Method has several object field values as params

Why

Simplify interface

Preserve Whole Object

```
DateTime start = Period.Start;

DateTime end = Period.End;
List<Event> events = schedule.FindEvents(start, end);
```

List<Event> events = schedule.FindEvents(Period);

Introduce Parameter Object

Replace method parameters with an object

When

Method accepts several related parameters

Why

Simplify interface

Introduce Parameter Object

Schedule

+FindEvents(DateTime start, DateTime end)

Schedule

+FindEvents(Period period)

Replace Error Code with Exception

Throw exception instead of returning error code

When

Method returns error code

Why

Simplify interface

Replace Error Code with Exception

```
int Withdraw(int amount) {
 if (amount > _balance) {
 return -1;
 }
 else {
 _balance -= amount;
 return 0;
 }
}
```


```
void Withdraw(int amount) {
  if (amount > _balance)
 throw new BalanceException();
  _balance -= amount;
}
```

Replace Exception with Test

Put conditional instead of throwing exception

When

Exception is used instead of conditional test

Why

Improve code readability

Replace Exception with Test

```
public double ValueForPeriod(int periodIndex) {
 try {
 return _values[periodIndex];
 catch (IndexOutOfRangeException e) {
 return 0;
public double ValueForPeriod(int periodIndex) {
 if (periodIndex >= _values.length)
 return 0;
 return values[periodIndex];
```

Generalization Refactorings

Pull Up and Push Down Method/Field.

Replace Inheritance with Delegation.

Extract Subclass/Superclass.

Pull Up Field/Method

Move method/field into the superclass

When

The same method/field is in several child classes

Why

Remove duplication

Pull Up Field/Method

Push Down Field/Method

Move method/field into the subclass

When

Superclass has method/field used only in one child

Why

Simplify design

Push Down Field/Method

Extract Subclass

Create subclass for subset of features

When

Subset of features used only in some instances

Why

Improve code readability

Extract Subclass

Event

+Start: DateTime

+Duration: TimeSpan

+Repeat: EventPeriodicity

Event +Start: DateTime +Duration: TimeSpan PeriodicEvent +Repeat: EventPeriodicity

Extract Superclass

Create superclass and move common features

When

Subset of features used only in some instances

Why

Remove duplication

Extract Superclass

AccountTransaction

+Change: decimal

+Saldo: decimal

+TradeDate: DateTime

Order

+Amount: int

+Price: decimal

+Change: decimal

+Security: Security

+TradeDate: DateTime

Replace Inheritance with Delegation

Put superclass to a field and use delegation

When

- Unable to say "subclass is a superclass"
- Subclass implements superclass interface partially

Why

Simplify design

Replace Inheritance with Delegation

Architectural Refactorings

Tease Apart Hierarchies. Extract Hierarchy. Convert Procedural Design to Objects. Separate Domain from Presentation.

Tease Apart Inheritance

Create two hierarchies using one another

When

The inheritance hierarchy has two responsibilities

Why

Simplify design

Tease Apart Inheritance

Extract Hierarchy

Create hierarchy with subclass per special case

When

The single class overwhelmed with conditionals

Why

- Improve code readability
- Improve architecture

Extract Hierarchy

Convert Procedural Design to Objects

Turn data into objects and behavior into methods

When

The inheritance hierarchy has two responsibilities

Why

- Improve code readability
- Improve architecture

Convert Procedural Design to Objects

Separate Domain from Presentation

Create domain logic classes separated from ui

When

UI logic is mixed with domain logic

Why

- Improve code readability
- Improve architecture

Separate Domain from Presentation

ClientPage (business logic embedded)

Thank you!

ARTEM TABALIN

References

- Martin Fowler Refactoring
- Robert C. Martin Clean Code
- Steve McConnell Code Complete!