Refactoring

Dr. Nguyen Thanh Hung

1

Structured Programming	Object Oriented Programming
Structured Programming is designed which focuses on process / logical structure and then data required for that process.	Object Oriented Programming is designed which focuses on data .
Structured programming follows top-down approach .	Object oriented programming follows bottom-up approach.
Structured Programming is also known as Modular Programming and a subset of procedural programming language.	Object Oriented Programming supports inheritance , encapsulation , abstraction , polymorphism , etc.
In Structured Programming, Programs are divided into small self contained functions .	In Object Oriented Programming, Programs are divided into small entities called objects .
Structured Programming is less secure as there is no way of data hiding .	Object Oriented Programming is more secure as having data hiding feature.
Structured Programming can solve moderately complex programs.	Object Oriented Programming can solve any complex programs.
Structured Programming provides less reusability , more function dependency.	Object Oriented Programming provides more reusability, less function dependency .
Less abstraction and less flexibility.	More abstraction and more flexibility .

Why do good developers write bad software?

- Requirements change over time, making it hard to update your code (leading to less optimal designs)
- Time and money cause you to take shortcuts
- You learn a better way to do something (the second time you paint a room, it's always better than the first because you learned during the first time!)

Two questions:

1. How do we fix our software?

2. How do we know our software is "bad"... when it works fine!

3

Refactoring

- Definition: Refactoring modifies software to improve its readability, maintainability, and extensibility without changing what it actually does.
- External behavior does NOT change
- Internal structure is improved

Л

Refactoring

- The goal of refactoring is NOT to add new functionality
- The goal is refactoring is to make code easier to maintain in the future

5

Refactoring Simple Example

Move a method:

Motivation: A method is, or will be, using or used by more features of another class than the class on which it is defined.

Technique: 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.

Danger!

- Refactoring CAN introduce problems, because anytime you modify software you may introduce bugs!
- Management thus says:
 - Refactoring adds risk!
 - It's expensive we're spending time in development, but not "seeing" any external differences? And we still have to retest?
 - Why are we doing this?

7

Motivation

- We refactor because we understand getting the design right the first time is hard and you get many benefits from refactoring:
 - Code size is often reduced
 - Confusing code is restructured into simpler code
 - Both of these greatly improve mainatainability! Which is required because requirements always change!

Refactoring: Complex Example

Introduce Null Object

Motivation: You have many checks for null

Technique: Replace the null value with a null object.

```
Customer c = findCustomer(...);
...
if (customer == null) {
 name = "occupant"
} else {
 name =
customer.getName()
}
if (customer == null) {
...
```


9

Refactoring: Complex Example

```
public class NullCustomer extends Customer {
 public String getName() {
 return "occupant"
}
```

.....

Customer c = findCustomer() name = c.getName()

Completely eliminated the if statement by replacing checks for null with a null object that does the right thing for "null" values.

Refactoring Example: Replace Conditional with Polymorphism

Motivation: You have a conditional that chooses different behavior depending on the type of an object.

Technique: 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");
}
```

11

When do I refactor?

- When you add functionality
 - Before you add new features, make sure your design and current code is "good" this will help the new code be easier to write
- When you need to fix a bug
- When you do a peer review

13

How do I identify code to refactor?

- Martin Fowler uses "code smells" to identify when to refactor.
- Code smells are bad things done in code, somewhat like bad patterns in code
- Many people have tied code smells to the specific refactorings to fix the smell

Code Smells

- Duplicated Code
 - bad because if you modify one instance of duplicated code but not the others, you (may) have introduced a bug!
- Long Method
 - · long methods are more difficult to understand
 - performance concerns with respect to lots of short methods are largely obsolete

15

Code Smells

- Large Class
 - classes try to do too much, which reduces cohesion
- Long Parameter List
 - hard to understand, can become inconsistent
- Divergent Change
 - Related to cohesion: symptom: one type of change requires changing one subset of methods; another type of change requires changing another subset

Code Smells

- Lazy Class
 - · A class that no longer "pays its way"
 - e.g. may be a class that was downsized by a previous refactoring, or represented planned functionality that did not pan out
- Speculative Generality
 - "Oh I think we need the ability to do this kind of thing someday"
- Temporary Field
 - An attribute of an object is only set in certain circumstances; but an object should need all of its attributes

17

Code Smells

- Data Class
 - These are classes that have fields, getting and setting methods for the fields, and nothing else; they are data holders, but objects should be about data AND behavior
- Refused Bequest
 - A subclass ignores most of the functionality provided by its superclass
 - Subclass may not pass the "IS-A" test
- Comments (!)
 - · Comments are sometimes used to hide bad code
 - "...comments often are used as a deodorant" (!)

SMELLS EXAMPLE - See which smells you find in the sample code

Duplicated Code Long Method Large Class Long Parameter List

Divergent Change- Related to cohesion: symptom: one type of change requires changing one subset of methods; another type of change requires changing another subset

Data Class - These are classes that have fields, getting and setting methods for the fields, and nothing else; they are data holders, but objects should be about data AND behavior

Refused Bequest - A subclass ignores most of the functionality provided by its superclass

Comments (!) - Comments are sometimes used to hide bad code

Lazy Class - A class that no longer "pays its way"

Speculative Generality - "Oh I think we need the ability to do this kind of thing someday"

Temporary Field - An attribute of an object is only set in certain circumstances; but an object should need all of its attributes

19

Why use them?

- Code smells and refactoring are techniques to help you discover problems in design and implementation and apply known solutions to these problems
- Should they be used all the time? You should always think about them, but only apply them when they make sense... sometimes you need a long method... but think about it to make sure!

Adding safety

- Remember that making these changes incurs some risk of introducing bugs!
- To reduce that risk
 - You must test constantly using automated tests wherever possible
 - $\bullet \ \ \text{Use refactoring patterns} \text{I've shown you two... there are more.. many more!}$
 - http://www.refactoring.com/catalog/index.html
 - Use tools! Netbeans and Eclipse both support basic refactoring (http://wiki.netbeans.org/Refactoring)

21

Question from your boss

- "Refactoring is an overhead activity I'm paid to write new, revenue generating features."
- Tools/technologies are now available to allow refactoring to be done quickly and relatively painlessly.
- Experiences reported by some object-oriented programmers suggest that the overhead of refactoring is more than compensated by reduced efforts and intervals in other phases of program development.
- While refactoring may seem a bit awkward and an overhead at first, as it becomes part of a software development regimen, it stops feeling like overhead and starts feeling like an essential.

Summary

- Refactoring improves the design of software
 - without refactoring, a design will "decay" as people make changes to a software system
- Refactoring makes software easier to understand
 - because structure is improved, duplicated code is eliminated, etc.
- Refactoring helps you find bugs
 - Refactoring promotes a deep understanding of the code at hand, and this understanding aids the programmer in finding bugs and anticipating potential bugs
- Refactoring helps you program faster
 - because a good design enables progress