

Présentateur:

M. Damien Trouillet

Etudiant @ESIPE

Apprenti @ICDC

Damien Trouillet

Merci de votre venue

28 novembre 2013

Champs Sur Marne, France

ORGANISATION DU TEMPS

Que fait-on aujourd'hui?

Introduction

Définition
du refactoring

Utilisation
en java

Les outils
sur eclipse

TDD
introduction

Fin
questions

INTRODUCTION

INFORMER

Le refactoring doit être connu de tous. Aussi bien les développeurs, les chefs de projets ainsi que les directeurs techniques.

AUGMENTER

La qualité de vos projets.

METTRE A JOUR

Vos idées pré-conçues sur le refactoring.

Refactoring (n.m.)

définition

Le refactoring est une technique grâce à laquelle vous pouvez restructurer et modifier votre code existant de telle sorte que son comportement reste inchangé. Le refactoring vous permet de rationaliser, de simplifier et d'améliorer les performances et la lisibilité du code de votre application.

Définition

suite

Méthode générale

Le plus important

Définir la meilleure solution
Plusieurs solutions peuvent être mises en place c'est pour cela qu'il faut absolument les étudier sans coder

DETECTER
LE PROBLEME

CARACTERISE
LE PROBLEME

CONCEVOIR
UNE SOLUTION

MODIFIER
LE CODE

Exemples de refactoring

1/2

Quelques exemples **simples** à mettre en place!

Composition des méthodes

Limiter la complexité et la taille des méthodes permet de réduire le nombre de problèmes.

Responsabilisation des objets

Une méthode, une classe doit avoir une seule responsabilité. Son nom doit aussi être compréhensible.

Organisation des données

Les données doivent être bien organisées pour pouvoir prétendre à de bonnes performances.

Exemples de refactoring

2/2

Quelques exemples **simples** à mettre en place!

Simplification des conditions

On complexifie souvent trop facilement les conditions il faut alors avoir des méthodes pour les simplifier.

Simplification appels méthodes

Un projet de bonne qualité doit posséder des interfaces simples et compréhensibles.

Utilisation de la généralisation

La généralisation amène son lot de refactoring surtout en déplaçant des méthodes.

Composition des méthodes

quelques exemples

Extraction de méthodes

Fragmenter le code d'une méthode en plusieurs

Introduire des variables compréhensives

Renommer les variables pour qu'elles soient compréhensibles d'elles même

Splitter les variables temporaires

Faire une variable temporaire pour chaque assignation

Supprimer l'assignation de paramètres

Utiliser des variables temporaires

Extraction de méthodes

L'extraction de méthodes est le refactoring le plus utilisé. Si une méthode est trop longue ou si nous avons besoins de commentaires pour comprendre cette méthode alors il faut en extraire plusieurs méthodes, fragmenter le code.

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


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

Responsabilité des objets

quelques exemples

Extraction de classes

Fragmenter le code d'une classe en plusieurs

Cacher la délégation

Créer une méthode pour cacher la délégation

Déplacer des méthodes

D'une classe à une autre

Rassembler des classes

C'est le contraire de l'extraction de classes

Rassembler des classes

Il faut rassembler des classes si une de ces classes est devenue trop petite, c'est souvent le résultat de réfactoring qui déplace les responsabilités. On rassemble donc deux classes qui ont la même responsabilité.

Organisation des données

quelques exemples

Remplacer les tableaux par des objets

Donner du sens à son code

Encapsuler les collections

Ne pas donner accès aux collections

Remplacer les nombres magiques en constantes

Ajouter des constantes

Encapsuler les champs

Ne pas donner accès aux champs

Encapsuler les collections

Une classe peut contenir une collection, celle-ci peut être un tableau, un vecteur, un set ou encore une liste. Les collections utilisent un protocole différent selon le type de collection. Le getter ne doit pas renvoyer l'objet de collection, car cela permet aux clients de manipuler le contenu de la collection sans que la classe sache ce qui se passe. Il révèle aussi les structures de données internes de l'objet.

Simplification des conditions

quelques exemples

Décomposer les conditions

Fragmenter le code d'une condition en plusieurs

Consolider les expressions conditionnelles

Renommer les variables pour qu'elles soient compréhensibles d'elles même

Introduire des objets null

Ajouter des objets null pour simplifier les confitions

Supprimer duplication de code

Déplacer les instructions

Consolider les expressions conditionnelles

Parfois, vous voyez une série de contrôles conditionnelles dans lequel chaque condition est différente mais l'action qui en résulte est la même. Lorsque vous voyez cela, vous devez utiliser les opérateurs AND et OR pour les regrouper en une seule expression conditionnelle avec un résultat unique.

```
double disabilityAmount() {  
 if (_seniority < 2) return 0;  
 if (_monthsDisabled > 12) return 0;  
 if (_isPartTime) return 0;  
 // compute the disability amount  
}
```


```
double disabilityAmount() {  
 if (isNotEligableForDisability()) return 0;  
 // compute the disability amount  
}
```


Simplification appels des méthodes

quelques exemples

Renommer les méthodes

Pour que l'on sache ce qu'elles font
réellement sans lire son contenu

Cacher des méthodes

Cacher pour plus de sécurité

Ajouter/Supprimer des paramètres

Selon les besoins de votre méthode

Introduire des objets paramétrés

Réduire le nombre de paramètres

Introduction d'objets paramétrés

Souvent, vous voyez un groupe de paramètres qui tendent à être passé ensemble. Plusieurs méthodes peuvent utiliser ce groupe, que ce soit sur dans une ou plusieurs classes. Un tel groupe peut être remplacé par un objet qui porte l'ensemble de ces données. Ce remaniement est utile car il permet de réduire la taille des listes de paramètres.

Utilisation de la généralisation

quelques exemples

Extraction une superclasse

Eviter la duplication de code

Réduire la hiérarchie

éviter une hiérarchie trop compliquée

**Remplacer la délégation
par l'héritage**

Lorsqu'il y a trop de méthodes différentes

**Remplacer l'héritage
par la délégation**

Quand les classes se ressemblent

Remplacer la délégation par l'héritage

Lorsque vous utilisez toutes les méthodes du délégué on peut utiliser l'héritage assez facilement. Attention toute fois, si le délégué est partagé par plusieurs objets, il est alors impossible de passer par l'héritage.

Les outils du refactoring

sous eclipse

Eclipse permet d'automatiser facilement un grand nombre de refactoring. Parfois, vous les utilisez sans même le savoir. Voici une liste non exhaustive des quelques possibilités offertes par eclipse.

RENAME
renomme l'élément sélectionné

EXTRACT LOCAL VARIABLE
crée une nouvelle variable assignée à l'expression sélectionnée

INTRODUCE FACTORY
crée une nouvelle factory, en générant pour un constructeur donné la méthode statique

MOVE
déplace un élément sélectionné, par exemple d'un package à un autre

EXTRACT CONSTANT
modifie l'expression sélectionnée en constante static final

ENCAPSULATE FIELD
remplace toutes les références à un champ de classe, par des méthodes get et set de ce champ

EXTRACT METHOD
crée une nouvelle méthode encapsulant les éléments sélectionnés

INLINE
fonction inverse de extract local variable

INTRODUCE PARAMETER
remplace une expression par une référence à un nouveau paramètre

La TDD

introduction

Ajouter

un nouveau test

Compiler

le nouveau test

Constater

l'échec du test

Ajouter

le code correspondant

Constater

le succès du test

Refactorer

le code

Références

internet

1 sourcemaking.com/refactoring

2 docwiki.embarcadero.com/RADStudio/XE5/fr/Présentation_du_refactoring

3 journaldunet.com/developpeur/tutoriel/jav/051208-java-eclipse-4-refactoring.shtml

4 www.geek-directeur-technique.com/2009/08/26/la-refactorisation

5 referentiel.institut-agile.fr/refactoring.html

6 fr.slideshare.net/neuros/tdd-test-driven-developement-et-refactoring

Des questions?

N'hésitez pas

Merci

Pour votre attention