A hand is shown placing a puzzle piece onto a larger assembly of puzzle pieces on a wooden surface. The puzzle pieces are light-colored with some text printed on them. The background is a warm, wooden texture.

Refactoring Introduction (Extract Method)

February 2016

Peter Kofler, 'Code Cop'
@codecopkofler
www.code-cop.org

Peter Kofler

- Ph.D. (Appl. Math.)
- Professional Software Developer for 15 years
- “fanatic about code quality”
- Freelance Code Mentor

I help development teams with

- Professionalism
- Quality and Productivity
- Continuous Improvement

Mentoring

- Pair Programming
- Programming Workshops
- Deliberate Practice, e.g. Coding Dojos

Developing Quality Software Developers

Workshop Structure

- Simple Design
- Code Smells
- Refactoring
- Refactor manually
- Refactoring tools (i.e. PHPStorm)

Coding Dojo Mindset

- Safe place outside work
- We are here to learn
- Need to slow down
- Focus on doing it right
- Collaborative Game

Software Design

Why Software Design?

Software Design
Enables Change

Four Rules of Simple Design

(1) Passes the tests

(2) No duplication

(3) Reveals intention

(4) Fewer elements

**single letter variables
who the fuck do you think you are**

... that's a Code Smells

Code Smell

- “a surface indication that usually indicates a deeper problem in the system.”
- quick to spot
 - e.g. bad names
 - e.g. long method
 - e.g. duplication
- does not always indicate a problem

List of Code Smells (Fowler)

The Bloaters

- Long Method
- Large Class
- Primitive Obsession
- Long Parameter List
- DataClumps

The Object-Orientation Abusers

- Switch Statements
- Temporary Field
- Refused Bequest
- Alternative Classes with Different Interfaces

The Change Preventers

- Divergent Change

- Shotgun Surgery
- Parallel Inheritance Hierarchies

The Dispensables

- Lazy class
- Data class
- Duplicate Code
- Dead Code
- Speculative Generality

The Couplers

- Feature Envy
- Inappropriate Intimacy
- Message Chains
- Middle Man

Comment explaining section of code

- code grouped
into blocks
and there is
a comment
above each
few lines of
code

```
# delete previously converted BAS
File.delete PRG if File.exist? PRG
Dir['*.BAS'].each { |bas| File.delete bas }

# convert basic PRG to readable format
Dir['*.PRG'].each do |prg|
  # handles only 8.3 names, rename
  File.rename(prg, PRG)

  puts "converting #{prg}" +
 `#{CBM2ASC} #{PRG} #{BAS} b`

  File.rename(BAS,
 prg.sub(/\.PRG$/i, '.BAS'))
end

# delete converted PRG
Dir['*.PRG'].each { |prg| File.delete prg }
```

Duplicate Code

- same code found in 2 or more places
 - e.g. formatting, is user in session?
- same expression found in 2 or more places in the same function
- constant value found in 2 or more places
 - e.g. items per page, default encoding

Method does too much

- has more than 5 lines of code
 - If in doubt – it's too big.
- does different things
 - e.g. DB and UI
 - has strange name or
 - has 'and' in its name

Code Smell Exercise

- Group into pairs.
- Get the printout of the Tennis code.
- Read the code carefully.
- Mark found code smells.
 - where? and which?
 - maybe more smells in one line
- We found **25**, how many can you find?

How do we fix it?

Refactoring

Definition

Refactoring is a technique
for **restructuring**
an existing body of code,
altering its internal structure
without changing
its external behaviour.

(Martin Fowler)

Small Transformations

- behaviour preserving transformation
- each transformation is small, less likely to go wrong
- system is fully working after each change
- verified by working tests
- sequence of transformations produce a significant restructuring

Extract Method

- Create a new method, name by intention
- Copy extracted code from source method to new method
- Scan for local variables.
 - Temporary variables local to method?
 - Local-scope variables modified?
Return changes back to parent method.
 - Pass local-scope variables as parameters.
- (Compile.)
- Replace extracted code with call to new method.
- (Compile and) test.

Introduce (Explaining) Variable

- Declare a (final) temporary variable.
- Set it to the result of part of the expression.
- Replace the result part of the expression with the value of the temp.
- If the result part of the expression is repeated, you can replace the repeats one at a time.
- (Compile and) test.
- Repeat for other parts of the expression.

Refactoring Exercise

- Group into new pairs (with computer).
- Go to the Tennis project.
- Run `./vendor/bin/phpunit`
- Open `TennisGame2.php` in **text editor**.
- Extract ≥ 2 methods (by hand).
- Extract ≥ 2 local expressions (by hand).
- Extract ≥ 2 constant (by hand).

Refactor Mercilessly

Seriously ;-)

- mer·ci·less is defined as having or showing no mercy, cold-blooded, hard-boiled, heartless, insensitive, hard, pitiless, remorseless, **ruthless**, **slash-and-burn**, soulless, **take-no-prisoners**, unfeeling, unsympathetic
- e.g. „extract till you drop“

<https://sites.google.com/site/unclebobconsultingllc/one-thing-extract-till-you-drop>

PROFESSIONELLE SOFTWAREENTWICKLUNG

Martin Fowler

Refactoring

Wie Sie das Design
vorhandener Software
verbessern

Mit Beiträgen von Kent Beck,
John Brant, William Opdyke,
Don Roberts

Vorwort von Erich Gamma

119

ADDISON-WESLEY

Refactoring Questions

- How long is a long method?
- How do we refactor?
- During refactoring, how long does code not compile?
- When to run the tests?

Refactoring with Tools

Automatic Refactorings (PHPStorm)

- Rename
 - Change Signature
 - Move
 - Extract Variable
 - Extract Constant
 - Extract Field
 - Extract Method
 - Extract Parameter
 - Inline
 - Safe Delete
 - Copy/Clone
 - Extract Interface
 - Pull Members up
 - Push Members down
- JavaScript:
- Change Signature
 - Extract Variable
 - Extract Parameter
 - (Format)

Demo

(Refactoring in PHPStorm)

PHPStorm Exercise A

- Group into new pairs.
- Open Gilded Rose project in PHPStorm.
- On folder `test`, select Run Tests
- Open `gilded_rose.php`.
- Clean up in small steps.
- Try to use only automatic refactorings.
- Run tests often.
- Commit to Git whenever tests pass.

What you could do

- Make it more readable.
- Remove duplication (extract duplicates).
- Split into logically coherent blocks.
- Simplify complex boolean conditions.
- Bonus Round: Replace duplicated if-statements with polymorphism (extract Strategy pattern).

PHPStorm Exercise B

- Group into new pairs.
- Clone Yatzy project in PHPStorm.
- On folder `php`, run tests `YatzyTest.php`.
- Open `yatzy.php`.
- Clean up in small steps.
- Try to use only automatic refactorings.
- Run tests often.
- Commit to Git whenever tests pass.

What you could do

- Make it more readable.
- Remove duplication (extract duplicates).
- Split into logically coherent groups of methods.
- Bonus Round: Separate low level counting from high level game rules (extract class).

Closing Circle

- What did you learn today?
- What surprised you today?
- What will you do differently in the future?

created by Peter Kofler
@codecopkofler
www.code-cop.org

with help from Aki Salmi
@rinkkasatiainen
<https://about.me/rinkkasatiainen>

all katas by Emily Bache
@emilybache

<http://coding-is-like-cooking.info/2011/08/refactoring-kata-fun/>

CC Images

- puzzle <https://www.flickr.com/photos/lizadaly/2944362379/>
- todos <http://www.flickr.com/photos/kylesteeddesign/3724074594/>
- dojo <http://www.flickr.com/photos/49715404@N00/3267627038/>
- wants you <http://www.flickr.com/photos/shutter/105497713/>
- boys <https://www.flickr.com/photos/andymorffew/16925347231/>
- smells <http://www.flickr.com/photos/hhbw/4215183405/>
- exercise <https://www.flickr.com/photos/sanchom/2963072255/>
- mercy <http://www.flickr.com/photos/williac/99551756/>
- questions <http://www.flickr.com/photos/seandreilinger/2326448445/>
- tools <https://www.flickr.com/photos/tom-margie/5019211728/>