


J820

Refactoring

Design no Código

O que é

- *Uma técnica de design baseada no código*
- *Refactoring (ou refatoramento) permite que se altere o design de uma aplicação, grande ou pequena, alterando o seu código diretamente*
 - *É uma prática altamente disciplinada e previsível. Não é hacking puro e simples.*
 - *Visa sempre o melhoramento do código*
 - *Refatoramento contínuo melhora o código e a aplicação inteira continuamente*
 - *Todo mundo faz (ou já fez), nem sempre de maneira disciplinada, porém.*

Quando aplicar

- *Sempre que possível*
- *Em TDD, refactorings são essenciais já que a primeira solução, a mais simples, geralmente não tem o melhor design*
- *Alterações como "tornar variável private" são um tipo de refatoramento*
 - *Afeta não apenas a variável em questão, mas todos que dependem dela*
 - *O refatoramento consiste em fazer todas as mudanças necessárias para que o código volte a funcionar após a alteração.*

Testes são fundamentais

- Refatoramento é mexer no código que está funcionando
- É um grande risco se não houver testes para esse código
- Antes de refatorar, escreva testes de unidade para os elementos que serão alterados
 - Execute os testes várias vezes durante o processo
 - Modifique os testes para mantê-los em dia com o código que testam
 - Siga o passo-a-passo recomendado por cada refatoramento. Vários sugerem quando novos testes devem ser escritos e executados

- *Refatoramentos são simplesmente técnicas para mexer no design do código*
 - *Geralmente é para melhorar o código em relação às boas práticas OO*
 - *Em alguns casos pode piorar nesse aspecto quando há outros objetivos no processo (ex: performance)*
- *Refatoramentos refletem experiências testadas*
 - *Ganha-se tempo ao se utilizar um padrão de refatoramento em vez de descobrir tudo sozinho*

- *O conhecimento de Padrões de projeto (Design Patterns) não é essencial para utilizar refatoramentos, mas ajuda bastante*
 - *Muitos refatoramentos visam transformar o código de forma a aplicar um padrão*
 - *Outros refatoramentos partem de um padrão de projeto ou produzem padrões no processo*
- *Um conhecimento geral dos padrões GoF traz grandes benefícios para qualquer desenvolvedor*

Exemplo interativo de refactoring

- *A melhor maneira de entender como funciona o refatoramento é através de um exemplo interativo*
- *Utilizaremos o exemplo do primeiro capítulo do livro "Refactoring", de Martin Fowler*
 - *O exemplo mostra um código que "cheira mal" devido a vários problemas que dificultam o seu reuso, manutenção, compreensão e até eficiência*
 - *Demonstraremos alguns passos que tornarão o programa bem melhor*

Exemplo do livro: Locadora de Videos


Movie.java

```
public class Movie {
 public static final int  CHILRENS = 2;
 public static final int  REGULAR = 0;
 public static final int  NEW_RELEASE = 1;

 public String _title;
 private int _priceCode;

 public Movie(String title, int priceCode) {
 _title = title;
 _priceCode = priceCode;
 }

 public int getPriceCode() {
 return _priceCode;
 }

 public void setPriceCode(int arg) {
 _priceCode = arg;
 }

 public String getTitle() {
 return _title;
 }
}
```

Rental.java

```
class Rental {
 private Movie _movie;
 private int _daysRented;

 public Rental(Movie movie, int daysRented) {
 _movie = movie;
 _daysRented = daysRented;
 }

 public int getDaysRented() {
 return _daysRented;
 }

 public Movie getMovie() {
 return _movie;
 }
}
```

Customer.java 1/3

```
class Customer {
 private String _name;
 private Vector _rentals = new Vector;

 public Customer(String name) {
 _name = name;
 }

 public void addRental(Rental arg) {
 _rentals.addElement(arg);
 }

 public String getName() {
 return _name;
 }

 ....
}
```

Customer.java 2/3

```
...  
public String statement() {  
  
 double totalAmount = 0;  
 int frequentRenterPoints = 0;  
 Enumeration rentals = _rentals.elements();  
 String result = "Rental Record for " + getName() + "\n";  
  
 while (rentals.hasMoreElements()) {  
 double thisAmount = 0;  
 Rental each = (Rental) rentals.nextElement();  
  
 // Determine amounts for each line  
 switch (each.getMovie().getPriceCode()) {  
 case Movie.REGULAR:  
 thisAmount += 2;  
 if (each.getDaysRented() > 2)  
 thisAmount += (each.getDaysRented() - 2) * 1.5;  
 break;  
 case Movie.NEW_RELEASE:  
 thisAmount += each.getDaysRented() * 3;  
 break;  
 case Movie.CHILDRENS:  
 thisAmount += 1.5;  
 if (each.getDaysRented() > 3)  
 thisAmount += (each.getDaysRented() - 3) * 1.5;  
 break;  
 }  
 }  
 ...  
}
```

Customer.java 3/3

```
...

// Add frequent renter points
 frequentRenterPoints++;

 // Add bonus for a two-day, new-release rental
 if ((each.getMovie().getPriceCode() == Movie.NEW_RELEASE) &&
 each.getDaysRented() > 1)
 frequentRenterPoints++;

// Show figures for this rental
 result += "\t" + each.getMovie().getTitle() + "\t" +
 String.valueOf(thisAmount) + "\n";
 totalAmount += thisAmount;
}

// Add footer lines
result += "Amount owed is " + String.valueOf(totalAmount) + "\n";
result += "You earned " + String.valueOf(frequentRenterPoints) +
 " frequent renter points";
return result;
}
}
```


Catálogo de refactorings

- Assim como padrões de projeto, técnicas de refatoramento refletem a experiência adquirida por programadores experientes que pode ser reutilizada por todos para alcançar resultados desejados mais rapidamente e de maneira testada
- Assim como padrões de projeto, refatoramentos têm nome. Além disso, têm uma forma reversível de aplicação, geralmente em passos pequenos
 - Deve-se sempre executar testes de unidade em cada passo, para garantir a reversibilidade
 - Catálogos de refatoramento geralmente descrevem como implementar cada alteração detalhadamente

Extract Method

- **Problema:** Você tem um fragmento de método que pode ser agrupado em método independente
- **Solução:** transforme o fragmento em um método cujo nome explique a sua finalidade.


```
void printOwing(int amount) {  
 printBanner();  
 System.out.println ("name: " + _name);  
 System.out.println ("amount " + amount);  
}
```


```
void printOwing() {  
 printBanner();  
 printDetails(amount);  
}  
void printDetails(double amount) {  
 System.out.println ("name: " + _name);  
 System.out.println ("amount " + amount);  
}
```

Replace Method With Method Object

- **Problema:** Você tem um método longo que usa variáveis locais de tal maneira que não é possível aplicar Extract Method
- **Solução:** Transforme o método em um objeto para que todas as variáveis locais virem atributos


```
class Order... double price() {  
 double primaryBasePrice;  
 double secondaryBasePrice;  
 double tertiaryBasePrice;  
 // long computation; ...  
}
```


Substitute Algorithm

- **Problema:** Algoritmo de método pode ser melhorado.
- **Solução:** substitua o conteúdo do método com um algoritmo que faça a mesma coisa mas seja melhor.


```
String foundPerson(String[] people){
 for (int i = 0; i < people.length; i++) {
 if (people[i].equals ("Don")){ return "Don"; }
 if (people[i].equals ("John")){ return "John"; }
 if (people[i].equals ("Kent")){ return "Kent"; }
 } return "";
}
```


```
String foundPerson(String[] people){
 List candidates =
 Arrays.asList(new String[] {"Don", "John", "Kent"});
 for (int i=0; i<people.length; i++)
 if (candidates.contains(people[i]))
 return people[i]; return "";
}
```

Move Method


- **Problema:** Um método é usado por mais recursos de outra classe que na classe em que é definido.
- **Solução:** crie novo método com corpo similar na classe em que é mais usado. Transforme o antigo em simples delegação ou elimine-o.


Veja também:
Move Field


Extract Class

- **Problema:** Você tem uma classe fazendo trabalho que deveria ser feito por duas classes.
- **Solução:** Crie uma nova classe e transfira métodos e atributos relevantes para ela.


Introduce Local Extension

- **Problema:** Uma classe servidora que você está usando requer vários métodos adicionais, mas você não pode modificar a classe.
- **Solução:** crie uma nova classe que contém esses métodos extras. Faça essa extensão uma subclasse ou um wrapper da original.


Hide Delegate

- **Problema:** Um cliente tem acesso e está chamando uma classe que é delegada pelo objeto que utiliza.
- **Solução:** Crie métodos no servidor para ocultar o objeto do acesso pelo cliente.


Remove Middle-Man

- **Problema:** Uma classe está fazendo delegações simples em excesso.
- **Solução:** Faça o cliente delegar diretamente.


Replace Data Value With Object

- **Problema:** Você tem um item de dados que requer dados adicionais ou comportamento.
- **Solução:** transforme o item de dados em um objeto.


Encapsulate Collection

- **Problema:** Um método retorna uma Coleção (List, Set, HashMap) - acesso total e ausência de controle sobre tipos de dados (tudo é Object)
- **Solução:** Faça-o retornar uma visão read-only dos dados e forneça métodos de adição e remoção.


Replace Type Code With Subclass

- **Problema:** Você tem um código de tipo imutável que afeta o comportamento de uma classe.
- **Solução:** Substitua o código de tipo com uma subclasse.


Replace Type Code With Class

- **Problema:** Uma classe tem um código numérico de tipo que não afeta seu comportamento
- **Solução:** Substitua o número com uma nova classe.


Replace Type Code With State/Strategy

- **Problema:** Você tem código que representa um tipo e que afeta o comportamento de uma classe mas não pode usar subclasses
- **Solução:** Represente o tipo com um objeto de estado.


Replace Subclass with Fields

- **Problema:** Você tem subclasses que só variam em métodos que retornam dados constantes
- **Solução:** mova os métodos para atributos de superclasses e elimine as subclasses


Replace Conditional With Polymorphism


```
double getSpeed() {
 switch (_type) {
 case EUROPEAN:
 return getBaseSpeed();
 case AFRICAN:
 return getBaseSpeed() -
 getLoadFactor() * _coconuts;
 case NORWEIGIAN_BLUE:
 return (_isNailed)
 ? 0
 : getBaseSpeed(_voltage);
 } throw new RuntimeException
 ("Should be unreachable");
}
```


- **Problema:** Você tem um tipo condicional que age diferentemente dependendo do tipo de um objeto.
- **Solução:** Mova cada bloco para método em uma subclasse e faça o método original abstrato.

Parameterize Method


- **Problema:** *Vários métodos fazem coisas similares mas com diferentes valores contidos no corpo do objeto*
- **Solução:** *crie um método que usa um parâmetro para os valores diferentes.*


Preserve Whole Object

- **Problema:** Você está recebendo diversos valores de um objeto e passando-os como parâmetros em uma chamada
- **Solução:** Mande o objeto inteiro

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


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

Replace Constructor With Factory Method

- **Problema:** Você quer poder realizar mais que simples construção quando cria um objeto (ou ter mais controle e flexibilidade ao criar objetos)
- **Solução:** Substitua construtor com um factory method


```
Employee (int type) {  
 _type = type;  
}
```


```
static Employee create(int type) {  
 return new Employee(type);  
}
```


Extract Subclass

- **Problema:** Uma classe tem recursos que só são utilizados em algumas instâncias
- **Solução:** crie uma subclasse para esse conjunto de recursos.


Extract Superclass

- **Problema:** Você tem duas classes com recursos similares.
- **Solução:** crie uma subclasse e mova os recursos comuns à superclasse.


Extract Interface

- **Problema:** Vários clientes usam o mesmo subconjunto da interface de uma classe, ou duas classes têm parte de sua interface em comum
- **Solução:** extraia o subconjunto em uma interface


Form Template Method

- **Problema:** Você tem dois métodos em subclasses que realizam passos similares na mesma ordem, porém os passos são implementados de forma diferente
- **Solução:** Coloque os passos em métodos com a mesma assinatura e depois puxe-os acima na hierarquia.


Replace Inheritance With Delegation

- **Problema:** Uma subclasse usa apenas uma parte da interface da superclasse ou não deseja herdar dados
- **Solução:** Crie um atributo de dados para a superclasse, ajuste os métodos para delegar à superclasse e remova a estrutura de subclasse


Replace Delegation With Inheritance

- **Problema:** Você usa delegação e está frequentemente escrevendo pequenas delegações para toda a interface
- **Solução:** Faça a classe que delega uma subclasse da delegada


Alguns "cheiros ruins" e suas soluções

- **Código duplicado**
 - *Extract Method, Extract Class, Pull Up Method, Form Template Method*
- **Intimidade inapropriada**
 - *Mome Method, Change Bidirectional Association to Unidirectional, Replace Inheritance with Delegation*
- **Classe gigante**
 - *Extract Class, Extract Subclass, Extract Interface, Replace Data Value with Object*
- **Método gigante**
 - *Extract Method, Replace Method with Method Object, Decompose Conditional*

Mais Refatoramentos

- *Veja o catálogo do Martin Fowler (do livro Refactoring) em www.refactoring.com/catalog*
- *Procure descobrir refatoramentos específicos para a área no qual você está pesquisando*
 - *J2EE*
 - *Aplicações gráficas*
 - *Concorrência e programação paralela*
- *Refatoramento, Padrões de Projeto, estratégias (aplicações de patterns / idioms) e Melhores Práticas estão sempre relacionados*
 - *Todos fornecem experiências valiosas que melhoram a produtividade e utilização dos recursos de uma linguagem na solução de problemas de design.*

- [1] Martin Fowler, "*Refactoring: improving the design of existing code*". Addison-Wesley Object Technology Series, 2000
- [2] Martin Fowler. "*On-line Refactoring Catalog*". www.refactoring.com/catalog/. Fonte dos diagramas e imagens.


Curso J820
Produtividade e Qualidade em Java:
Ferramentas e Metodologias

Revisão 1.1

© 2002, 2003, Helder da Rocha
(helder@acm.org)

 argonavis.com.br