

Metodyki zwinne wytwarzania oprogramowania

Wykład 11

Marcin Młotkowski

4 stycznia 2017

Plan wykładu

- 1 Kiedy refaktoryzować
- 2 Refaktoryzacja powielonego kodu
 - Wydzielenie metody
 - Wydzielenie metody z parametrem zapisywalnym
 - Przemieszczenie pola w górę
 - Utworzenie metody szablonowej
 - Wydzielenie klasy
- 3 Długa metoda
 - Wydzielenie metody
 - Zastąpienie zmiennej tymczasowej przez zapytanie
 - Klasa dla grupy parametrów
 - Przekazanie obiektu
 - Zastąpienie metody obiektem
 - Podział wyrażenia warunkowego
- 4 Duża klasa

Kiedy refaktoryzować

Brzydkie zapachy w kodzie

- powielony kod;
- długa metoda;
- duża klasa;
- długa lista parametrów;
- rozbieżna zmiana;
- poszatkowanie;
- zazdrość o kod;
- zbitki danych;
- obsesja typów podstawowych;
- instrukcje switch;
- ...

Plan wykładu

- 1 Kiedy refaktoryzować
- 2 Refaktoryzacja powielonego kodu
 - Wydzielenie metody
 - Wydzielenie metody z parametrem zapisywalnym
 - Przemieszczenie pola w górę
 - Utworzenie metody szablonowej
 - Wydzielenie klasy
- 3 Długa metoda
 - Wydzielenie metody
 - Zastąpienie zmiennej tymczasowej przez zapytanie
 - Klasa dla grupy parametrów
 - Przekazanie obiektu
 - Zastąpienie metody obiektem
 - Podział wyrażenia warunkowego
- 4 Duża klasa

Powielony kod

Fragment kodu jest w kilku miejscach.

Rodzaje powielenia

- wspólny fragment kodu w kilku metodach tej samej klasy;
- wspólny fragment kodu w metodach podklas;
- wspólny fragment kodu w różnych częściach programu.

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Wydzielenie metody z parametrem zapisywalnym
Przemieszczenie pola w górę
Utworzenie metody szablonowej
Wydzielenie klasy

Schemat postępowania

- utworzenie nowej metody;
- skopiowanie kodu;
- analiza wykorzystania zmiennych lokalnych (deklaracje, parametry);
- kompilacja;
- zastąpienie starego kodu nową metodą;
- kompilacja i testowanie.

Prosty przykład

```
void raport(DataList data)
{
 Console.WriteLine('*****');
 Console.WriteLine(' Raport z dn. {0} ', DateTime.Now);
 Console.WriteLine('*****');

 foreach(DataElement d in data)
 {
 Console.WriteLine(d.toString());
 }

 Console.WriteLine('*****');
 Console.WriteLine('***** Koniec *****');
 Console.WriteLine('*****');
}
```

Wydzielenie metody

```
void naglowek() {  
 Console.WriteLine('*****');  
 Console.WriteLine(' Raport z dn. {0} ', DateTime.Now);  
 Console.WriteLine('*****');  
}
```

```
void stopka() {  
 Console.WriteLine('*****');  
 Console.WriteLine('***** Koniec *****');  
 Console.WriteLine('*****');  
}
```

```
void raport(DataList data) {  
 naglowek();  
 foreach(DataElement d in data)  
 {  
 Console.WriteLine(d.toString());  
 }  
}
```


Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Wydzielenie metody z parametrem zapisywalnym
Przemieszczenie pola w górę
Utworzenie metody szablonowej
Wydzielenie klasy

Łatwe! Bo nie było zmiennych!

Wydzielenie metody ze zmiennymi do odczytu

```
void raport(DataList data, string title)
{
 Console.WriteLine('***** {0} *****', title);
 Console.WriteLine(' Raport z dn. {0} ', DateTime.Now);
 Console.WriteLine('*****');

 foreach(DataElement d in data)
 {
 Console.WriteLine(d.toString());
 }

 Console.WriteLine('*****');
 Console.WriteLine('***** Koniec *****');
 Console.WriteLine('*****');
}
```

Wydzielenie metody ze zmienną

```
void naglowek(string title) {
 Console.WriteLine('***** {0} *****', title);
 Console.WriteLine(' Raport z dn. {0} ', DateTime.Now);
 Console.WriteLine('*****');
}

void stopka() {
 Console.WriteLine('*****');
 Console.WriteLine('***** Koniec *****');
 Console.WriteLine('*****');
}

void raport(DataList data, string title) {
 naglowek(title);
 foreach(DataElement d in data)
 Console.WriteLine(d.toString());
}
```

Przykład

```
void należność(DataList data, string title)
{
 double suma = 0;

 nagłówek(title);
 foreach(DataElement d in data)
 {
 suma += d.kwota;
 }
 Console.WriteLine("Suma: {0}", suma);
}
```

Przykład po refaktoryzacji

```
double podsumowanie(DataList data) {  
 double suma  
 foreach(DataElement d in data)  
 {  
 suma += d.kwota;  
 }  
 return suma;  
}
```

```
void należność(DataList data, string title) {  
 double suma = 0;  
 nagłówek(title);  
 suma = podsumowanie(data);  
 Console.WriteLine("Suma: {0}", suma);  
}
```

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Wydzielenie metody z parametrem zapisywalnym
Przemieszczenie pola w górę
Utworzenie metody szablonowej
Wydzielenie klasy

Kłopoty

	misie	mikołaje	renifery
styczeń	10	14	5
luty	34	12	7
...
podsumowanie	1024	512	2048

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Wydzielenie metody z parametrem zapisywalnym
Przemieszczenie pola w górę
Utworzenie metody szablonowej
Wydzielenie klasy

Opis

Kiedy stosujemy

W podklasach występują pola obiektu o podobnym znaczeniu i takim samym typie.

Opis

Kiedy stosujemy

W podklasach występują pola obiektu o podobnym znaczeniu i takim samym typie.

Przykład

```
class Osoba { }

class Pracownik : Osoba {
 private string nazw;
}

class Student : Osoba {
 protected string Name;
}
```


Opis procedury

- 1 analiza wszystkich odwołań do pól (kandydatów do referencji);
- 2 ustalenie wspólnej nazwy dla obydwu zmiennych i zmiana nazw;
- 3 kompilacja i testy;
- 4 utworzenie nowego pola w nadklasie (o widoczności w podklasach);
- 5 usunięcie pól z podklas;
- 6 kompilacja i testowanie;
- 7 rozważenie samoenkapsulacji pola.

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Wydzielenie metody z parametrem zapisywalnym
Przemieszczenie pola w górę
Utworzenie metody szablonowej
Wydzielenie klasy

Opis

Metoda szablonowa przydaje się w sytuacji, gdy mamy podobny (ale nie identyczny) kod w dwóch metodach.

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Wydzielenie metody z parametrem zapisywalnym
Przemieszczenie pola w górę
Utworzenie metody szablonowej
Wydzielenie klasy

Przykład (był na poprzednim wykładzie)

Wypożyczalnia filmów

```
class Klient {  
 public String zestawienie() { ... }  
 public String zestawienieHTML() { ... }  
}
```

Sposób postępowania

Krok 1. – podzielenie metod na mniejsze tak, aby były identyczne lub różne

Wydzielenie obliczania należności

```
class Klient {  
 float suma();  
 public String zestawienie() { ... }  
 public String zestawienieHTML() { ... }  
}
```

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Wydzielenie metody z parametrem zapisywalnym
Przemieszczenie pola w górę
Utworzenie metody szablonowej
Wydzielenie klasy

Krok 2

Przemieszczenie metody w górę.

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Wydzielenie metody z parametrem zapisywalnym
Przemieszczenie pola w górę
Utworzenie metody szablonowej
Wydzielenie klasy

Krok 2

Przemieszczenie metody w górę.

W naszym przykładzie nie jest to potrzebne.

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Wydzielenie metody z parametrem zapisywalnym
Przemieszczenie pola w górę
Utworzenie metody szablonowej
Wydzielenie klasy

Krok 3

Ujednolicenie *sygnatur* metod.

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Wydzielenie metody z parametrem zapisywalnym
Przemieszczenie pola w górę
Utworzenie metody szablonowej
Wydzielenie klasy

Krok 3

Ujednolicenie *sygnatur* metod.

Krok 4

Kompilacja i testowanie

Krok 5: tworzenie metody szablonowej

```
class Klient {
 String raport(void -> string : nagłówek,
 void -> string : zestawienie) {
 String wynik = "";
 wynik += nagłówek();
 wynik += zestawienie();
 wynik += this.podsumowanie();
 return wynik;
 }
 public String zestawienie() {
 return raport(nagłówekTekst, zestawienieTekst);
 }
 public String zestawienieHTML() {
 return raport(nagłówekHTML, zestawienieHTML);
 }
}
```

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Wydzielenie metody z parametrem zapisywalnym
Przemieszczenie pola w górę
Utworzenie metody szablonowej
Wydzielenie klasy

Wzorzec strategia

Jak używać takiej implementacji

```
class Klient {  
 public String zestawienie()  
 {  
 return new ZestawienieTekst().raport(this);  
 }  
  
 public String zestawienieHTML()  
 {  
 return new ZestawienieHTML().raport(this);  
 }  
}
```

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Wydzielenie metody z parametrem zapisywalnym
Przemieszczenie pola w górę
Utworzenie metody szablonowej
Wydzielenie klasy

Kiedy wydzielić klasę

Z klasy wydzielimy odrębną klasę aby skrócić klasę podstawową.

Przykład

```
class Klient
{
 String adres;
}
```

Rozwój oprogramowania

```
class Klient
{
 String kraj;
 String ulica;
 String miejscowość;
 String poczta;
 String kod_poczt;

 String adresTekst() {
 return kraj + ulica + miejscowość +
 poczta + kod_poczt;
 }
}
```

Wydzielenie klasy

```
class Adres {  
 public String toString() { ... }  
}
```

```
class Klient {  
 Adres adres;  
}
```

Plan wykładu

- 1 Kiedy refaktoryzować
- 2 Refaktoryzacja powielonego kodu
 - Wydzielenie metody
 - Wydzielenie metody z parametrem zapisywalnym
 - Przemieszczenie pola w górę
 - Utworzenie metody szablonowej
 - Wydzielenie klasy
- 3 **Długa metoda**
 - Wydzielenie metody
 - Zastąpienie zmiennej tymczasowej przez zapytanie
 - Klasa dla grupy parametrów
 - Przekazanie obiektu
 - Zastąpienie metody obiektem
 - Podział wyrażenia warunkowego

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Zastąpienie zmiennej tymczasowej przez zapytanie
Klasa dla grupy parametrów
Przekazanie obiektu
Zastąpienie metody obiektem
Podział wyrażenia warunkowego

Długa metoda

Dobra metoda to zazwyczaj krótka metoda.

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Zastąpienie zmiennej tymczasowej przez zapytanie
Klasa dla grupy parametrów
Przekazanie obiektu
Zastąpienie metody obiektem
Podział wyrażenia warunkowego

Jak i kiedy wydzielić metodę

To już było ;-)

Kiedy wykonujemy tę operację

Operację wykonujemy dla lokalnych zmiennych tymczasowych, np.

```
...  
// obliczanie  
tmp = wyrażenie  
wynik = ... tmp ...  
...
```

Kiedy wykonujemy tę operację

Operację wykonujemy dla lokalnych zmiennych tymczasowych, np.

```
...  
// obliczanie  
tmp = wyrażenie  
wynik = ... tmp ...  
...
```

```
int wynik_pośredni() { ... }
```

```
...  
wynik = ... wynik_pośredni() ...  
...
```

Jak to zrobić

Sprawdzenie, że jest tylko jedno przypisanie

Np. zadeklarowanej zmiennej jako *final* i skompilowanie programu.

- wydzielenie obliczenia zmiennej jako odrębną metodę i skompilowanie;
- wstawienie wywołania nowej metody zamiast zmiennej tymczasowej.

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Zastąpienie zmiennej tymczasowej przez zapytanie
Klasa dla grupy parametrów
Przekazanie obiektu
Zastąpienie metody obiektem
Podział wyrażenia warunkowego

Warianty metody

Zmiennej przypisywana jest wartość więcej niż dwa razy. I nie jest to zmienna wykorzystywana w pętli.

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Zastąpienie zmiennej tymczasowej przez zapytanie
Klasa dla grupy parametrów
Przekazanie obiektu
Zastąpienie metody obiektem
Podział wyrażenia warunkowego

Warianty metody

Zmiennej przypisywana jest wartość więcej niż dwa razy. I nie jest to zmienna wykorzystywana w pętli.

Obserwacja

Jeśli zmiennej przypisywana jest wartość więcej niż dwa razy to pewnie jest użyta w dwóch rolach.

Warianty metody

Zmiennej przypisywana jest wartość więcej niż dwa razy. I nie jest to zmienna wykorzystywana w pętli.

Obserwacja

Jeśli zmiennej przypisywana jest wartość więcej niż dwa razy to pewnie jest użyta w dwóch rolach.

Przykład

```
int podsuma;  
...  
podsuma = ...  
...  
podsuma = ...  
...
```


Rozdzielenie zmiennej tymczasowej

Przykład

```
int podsuma1;  
int podsuma2  
...  
podsuma1 = ...  
...  
podsuma2 = ...  
...
```

Sprawdzeniem może być zadeklarowanie zmiennej jako `final`.

Przykład

```
String raport(  
 DataSource źródło,  
 Data od, Data do,  
 String nagłówek, String stopka,  
 bool numerowanie_stron, bool posumowanie,  
 String porządkowanie, bool filtr)  
{  
 ...  
}
```

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Zastąpienie zmiennej tymczasowej przez zapytanie
Klasa dla grupy parametrów
Przekazanie obiektu
Zastąpienie metody obiektem
Podział wyrażenia warunkowego

Rozwiązanie

Utworzenie kilku klas

```
class CzasZakres {  
 Data od;  
 Data do;  
}  
class CechyRaportu {  
 String nagłówek;  
 String stopka;  
 bool numerowanie_stron;  
 bool podsumowanie;  
}
```

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Zastąpienie zmiennej tymczasowej przez zapytanie
Klasa dla grupy parametrów
Przekazanie obiektu
Zastąpienie metody obiektem
Podział wyrażenia warunkowego

Utworzenie jednej klasy

```
class ParametryRaportu
{
 Data od;
 Data do;
 String nagłówek;
 String stopka;
 bool numerowanie_stron;
 bool podsumowanie;
}
```

Zalety rozwiązania

- krótsza liczba parametrów;
- kontrola poprawności parametrów na poziomie klasy;

Zalety rozwiązania

- krótsza liczba parametrów;
- kontrola poprawności parametrów na poziomie klasy;
- przeniesienie do klasy pewnych operacji

Kod z wnętrza raportu

```
if (dana.data >= od and dana.data <= do)
 ...
```

Nowa implementacja

```
class Zakres {
 public bool zawiera(Data d) { ... }
}

...
if (zakres.zawiera(dana.data))
```

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Zastąpienie zmiennej tymczasowej przez zapytanie
Klasa dla grupy parametrów
Przekazanie obiektu
Zastąpienie metody obiektem
Podział wyrażenia warunkowego

Obiekt jest parametrem metody

Jest to w pewnym sensie metoda odwrotna do poprzedniej.

Przykład

```
public String raport(Finanse dane) { ... }
```

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Zastąpienie zmiennej tymczasowej przez zapytanie
Klasa dla grupy parametrów
Przekazanie obiektu
Zastąpienie metody obiektem
Podział wyrażenia warunkowego

Komentarz

- tę faktoryzację można stosować również gdy przekazujemy tylko jeden argument;
- taka operacja uodparnia na zmiany, np. potrzebę nowego argumentu do wykonania metody.

Zastosowanie refaktoryzacji

- mamy (zbyt) długą metodę;
- w metodzie jest mnóstwo zmiennych lokalnych, które występują w różnych miejscach w procedurze;
- podział metody na mniejsze jest kłopotliwe, bo: wymaga przekazywania mnóstwa parametrów do mniejszych metod; w wielu językach programowania przekazywanie argumentów jest przez wartość.

Przykład

Metoda float sumowanie(), klasa Numeryka

```
sumaCałkowita = 0.0;
for(int i = 0; i < wiersze; i++)
{
 podsuma = 0.0;
 for(int j = 0; j < kolumny; j++)
 {
 sumaCałkowita += M[i,j];
 podsuma += M[i,j];
 }
 wydruk(podsuma);
}
```

```
float podsuma(Macierz M, wiersz, sumaCałkowita)
{
 podsuma = 0.0;
 for(int j = 0; j < kolumny; j++)
 {
 sumaCałkowita += M[wiersz,j];
 podsuma += M[wiersz,j];
 }
 wydruk(podsuma);
 return sumaCałkowita;
}

...
sumaCałkowita = 0.0;
for(int i = 0; i < wiersze; i++)
{
 sumaCałkowita = podsuma(M, i, sumaCałkowita)
}
```

```
float podsuma(Macierz M, wiersz, sumaCałkowita)
{
 podsuma = 0.0;
 for(int j = 0; j < kolumny; j++)
 {
 sumaCałkowita += M[wiersz,j];
 podsuma += M[wiersz,j];
 }
 wydruk(podsuma);
 return sumaCałkowita;
}

...
sumaCałkowita = 0.0;
for(int i = 0; i < wiersze; i++)
{
 sumaCałkowita = podsuma(M, i, sumaCałkowita)
}
```

Co będzie, gdy musimy zwrócić więcej niż jeden parametr?

Zastąpienie metody obiektem

Procedura

- utworzenie klasy o nazwie takiej jak metoda;
- utworzenie w nowej klasie pola na obiekt z którego pochodzi metoda;
- utworzenie w nowej klasie pól odpowiadających zmiennym lokalnym ze starej metody;
- utworzenie w nowej klasie metody oblicz o kodzie takim samym jak stara metoda;
- zastąpienie ciała starej metody wywołaniem metody oblicz starej metody.

Oczywiście w międzyczasie kompilujemy i testujemy.

```
class Sumowanie {
 Numeryka obiekt; Macierz M;
 float sumaCałkowita = 0; float podsuma = 0;
 int i;
 public Sumowanie(Numeryka obj, .... ) { M = obj.M }

 private void podsuma() {
 this.podsuma = 0.0;
 for(int j = 0; j < kolumny; j++) {
 this.sumaCałkowita += M[i,j];
 this.podsuma += M[i,j];
 }
 obj.wydruk(this.podsuma);
 }
 public void oblicz() {
 this.sumaCałkowita = 0.0;
 for(int i = 0; i < wiersze; i++)
 this.podsuma()
 }
}
```

Złe wyrażenie warunkowe: przykład

```
if (DateTime.Now < DateTime("20-02-2011") and
 DateTime("02-10-2010") < DateTime.Now)
 conn = new Connection("../")
 conn.query("SELECT * FROM Tabela
 WHERE czas < '20-02-2011' AND '02-10-2010'")
else
 ...
```

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Wydzielenie metody
Zastąpienie zmiennej tymczasowej przez zapytanie
Klasa dla grupy parametrów
Przekazanie obiektu
Zastąpienie metody obiektem
Podział wyrażenia warunkowego

Propozycja rozwiązania

Wydzielenie wyrażenia w postaci metody

```
bool semestrZimowy(int rok) { ... }
```

Wydzielenie gałęzi if

```
void ofertaZima(int rok) { ... }
```

Zastąpienie wyrażenia metodą

```
if semestrZimowy(2010)  
 ofertaZima(2010);  
else  
 ofertaLato(2010);
```


Plan wykładu

- 1 Kiedy refaktoryzować
- 2 Refaktoryzacja powielonego kodu
 - Wydzielenie metody
 - Wydzielenie metody z parametrem zapisywalnym
 - Przemieszczenie pola w górę
 - Utworzenie metody szablonowej
 - Wydzielenie klasy
- 3 Długa metoda
 - Wydzielenie metody
 - Zastąpienie zmiennej tymczasowej przez zapytanie
 - Klasa dla grupy parametrów
 - Przekazanie obiektu
 - Zastąpienie metody obiektem
 - Podział wyrażenia warunkowego
- 4 Duża klasa

Wydzielenie klasy

Już było przy okazji refakoryzacji powielonego kodu.

Kiedy stosujemy

Stosujemy, gdy z pewnych metod korzystają tylko niektóre obiekty.

Schemat postępowania

- dodanie nowej podklasy z identycznym konstruktorem;
- przeniesienie wybranych pól i metod do podklasy;
- zastąpienie wystąpień typu obiektu przez polimorfizm.

Zastosowanie

Sytuacja, w której w jednej klasie jest zarówno logika biznesowa jak i obsługa interfejsu graficznego.

Podejście 1.

Rozdzielenie kodu na dwie klasy

Model

Zawiera dane dziedzinowe oraz zawiera implementację logiki biznesowej.

Klasa implementująca interfejs graficzny

Implementacja obsługi przez GUI (np. edycja w AWT).

Podjęcie 1.

Rozdzielenie kodu na dwie klasy

Model

Zawiera dane dziedzinowe oraz zawiera implementację logiki biznesowej.

Klasa implementująca interfejs graficzny

Implementacja obsługi przez GUI (np. edycja w AWT).

Problem: rozdzielamy dane, które są w dwóch miejscach: w edytorze i w modelu. Trzeba je synchronizować.

Krok pierwszy

Wydzielenie klasy modelu

Tworzymy odrębną klasę zawierającą dane i logikę biznesową.

W starej klasie

Tworzymy referencję do obiektu nowej klasy.

Kompilacja i testowanie

Krok 2.

Dodajemy do edytora metodę

```
aktualizacja(Model m, Object dane) { ... }
```

która zaktualizuje dane w modelu

Krok 3.

Podłączenie aktualizacji do zdarzeń AWT.

Krok 4.

Zamiana odwołań do danych lokalnych na odwołania do pól modelu.

Plan wykładu

- 1 Kiedy refaktoryzować
- 2 Refaktoryzacja powielonego kodu
 - Wydzielenie metody
 - Wydzielenie metody z parametrem zapisywalnym
 - Przemieszczenie pola w górę
 - Utworzenie metody szablonowej
 - Wydzielenie klasy
- 3 Długa metoda
 - Wydzielenie metody
 - Zastąpienie zmiennej tymczasowej przez zapytanie
 - Klasa dla grupy parametrów
 - Przekazanie obiektu
 - Zastąpienie metody obiektem
 - Podział wyrażenia warunkowego
- 4 Duża klasa

Przykład

```
void metoda(param1, param2) {  
 zmienna = funkcja(param2);  
}
```

Przykład

```
void metoda(param1, param2) {  
 zmienna = funkcja(param2);  
}
```

```
funkcja() {  
 p1 = pobierzParam2();  
 return p1;  
}
```

```
void metoda(param1) {  
 zmienna = funkcja();  
}
```

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Zastąpienie parametrów przez metodę
Przekazanie całego obiektu
Utworzenie klasy dla grupy parametrów

Przekazanie całego obiektu

Już było ;-)

Kiedy refaktoryzować
Refaktoryzacja powielonego kodu
Długa metoda
Duża klasa
Długa lista parametrów

Zastąpienie parametrów przez metodę
Przekazanie całego obiektu
Utworzenie klasy dla grupy parametrów

Utworzenie klasy dla grupy parametrów

Już było ;-)