

FORGEROCK™

Refactor the legacy out!

Jean-Noël Rouvignac

jn.rouvignac@gmail.com

- Software Developer

- <http://autorefactor.org>

<http://autorefactor.org/html/samples.html>

<https://github.com/JnRouvignac/AutoRefactor>

Agenda

- Personal experience
- Refactoring demo
- AutoRefactor

Experience(s)

- One library
 - 120 000 LOC => 100 000 LOC
 - 30-40 bugs fixed
- OpenDJ backend
 - 36 000 LOC => 26 000 LOC
- maintainability ↗

Rename...	Alt+Shift+R
Move...	Alt+Shift+V
Change Method Signature...	Alt+Shift+C
Convert Anonymous Class to Nested...	
Move Member Type to New File...	
Push Down...	
Pull Up...	
Extract Interface...	
Generalize Type...	
Use Supertype Where Possible...	
Infer Generic Type Arguments...	
Inline...	Alt+Shift+I
Extract Method...	Alt+Shift+M
Extract Local Variable...	Alt+Shift+L
Extract Constant...	
Introduce Parameter...	
Introduce Factory...	
Convert Local Variable to Field...	Alt+Shift+F
Encapsulate Field...	

Legacy Software

"Legacy code" often differs from its suggested alternative by actually working and scaling.

— Bjarne Stroustrup

Programming

Programming is the art of telling *human beings* what one wants the computer to do.

— Donald Knuth

Refactoring

If it stinks, change it.

— Grandma Beck,
discussing child-rearing
philosophy

Java design principles

- Reading code is more important than writing code
- Simplicity matters
- One language the same everywhere

— Brian Goetz

Agenda

- ~~Personal experience~~
- Refactoring demo
- AutoRefactor

Refactoring demo

Agenda

- ~~Personal experience~~
- ~~Refactoring demo~~
- AutoRefactor

Java 5?

```
Iterator it = myList.iterator();
```

```
while (it.hasNext()) {  
 String s = it.next();  
 ...  
}
```


```
for (String s : myList) {  
 ...  
}
```

Regex?

Search

```
(final\s+)?Iterator\s+(\w+)\s*=\s*(\w+)\s*.iter  
ator\s*(\s)*;((\s|.)* )while\s*(\s*\2\s*\s*. \s*h  
asNext\s*(\s)*\s*\{\s*(\w+)\s*(\w+)\s*=\s  
*\2\s*\s*. \s*next\s*(\s)*\s*;
```


Replace

```
\4for (\6 \7 : \3) {
```

AutoRefactor

- Eclipse plugin
 - Open source: EPL et GPLv3+
 - v1.1.0 soon
- <http://autorefactor.org>
 - <http://autorefactor.org/html/samples.html>
 - <https://github.com/JnRouvignac/AutoRefactor>

AutoRefactor

- Java code modernization
- Rewrite for readability
- Coding conventions
- Best practices
- Use Eclipse parameters

- One step beyond formatting

AutoRefactor:

Why?

- No existing tools
- No tools which worked well enough?
- Mass refactoring

AutoRefactor demo

Refactoring rules

Map

String

Boolean

Comments

IfElseIf

Annotation

BigDecimal

Collection

InvertEquals

TestNGAssert

StringBuilder

UseMultiCatch

RemoveUnnecessaryCast

HotSpotIntrinsicAPIs

RemoveUselessModifiers

RemoveUselessNullCheck

PrimitiveWrapperCreation

NoAssignmentInIfCondition

RemoveFieldsDefaultValues

CommonCodeInIfElseStatement

RemoveUnneededThisExpression

AddBracketsToControlStatement

RemoveUnnecessaryLocalBeforeReturn

WorkWithNullCheckedExpressionFirst

RemoveSemiColon

CommonIfInIfElse

PushNegationDown

RemoveEmptyLines

UseStringContains

VectorOldToNewAPI

CollectionContains

SimplifyExpression

UseDiamondOperator

CollapseSelfStatement

DeadCodeElimination

ReduceVariableScope

What was in v1.0.0?

- Loop while there are refactoring opportunities
- Choose refactoring rules to run
- Parallel execution

- Maven + tycho
- Unit tests

What's in v1.1.0?

- Rules description inside the UI
- New refactoring rules:
 - multi-catch, diamond operator
 - common if condition in if/else statement
 - TestNG asserts
 - Collection + Map:
 - `addAll()`, `containsAll()`, `removeAll()`, `isEmpty()`
 - `if (set.contains(el)) { set.add(el) } => if (!set.add(el))`
 - remove semicolons, empty statements `‘;’`
 - remove empty lines
 - remove useless method overrides

And after?

- Java 7, Java 8
 - TryWithResources
 - Rethrowing exceptions
 - InnerClassesToLambdas
 - LoopsToLambdas?
- Rewrite code for me please
- AutoRefactor only selected text
 - Eclipse quick fixes

And after?

Automated extract method

```
boolean found = false;
for (String s1 : strings1) {
 for (String s2 : strings2) {
 if (s1.equalsIgnoreCase(s2)) {
 found = true;
 break;
 }
 }
}
if (found) {
 break;
}
}
```


```
public boolean containsAnyIgnoreCase(
 Collection<String> strings1,
 Collection<String> strings2) {
 for (String s1 : strings1) {
 for (String s2 : strings2) {
 if (s1.equalsIgnoreCase(s2)) {
 return true;
 }
 }
 }
 return false;
}
```

Call for Contributions

- Developers
 - Ideas
 - Refactoring rules
- Testers
 - Do you have a big code base?
- Designers
 - website
 - logo

Questions?

eclipsecon Europe

Ludwigsburg, Germany, 3 - 5 November 2015

Evaluate the sessions at www.eclipsecon.org

+1 0 -1

Architecture

- Eclipse platform
- Eclipse JDT
 - org.eclipse.jdt.core.dom
 - ASTParser
 - ASTVisitor
 - ASTRewrite

Architecture


```


Iterator it = myList.iterator();
while (it.hasNext()) {
 String s = it.next();
 ...
}

```


Pattern matching

```
new String( "Info" )
```


```
"Info"
```

StringLiteral

Pattern matching

```
public boolean visit(ClassInstanceCreation cic) {  
 String string = "java.lang.String";  
 if (hasType(cic, string)  
 && cic.arguments().size() == 1  
 && hasType(cic.arguments().get(0), string)) {  
  
 ASTRewrite r = ...;  
  
 r.replace(cic,  
  
 ast.copySubtree(cic.arguments(0)));  
  
 return DO_NOT_VISIT_SUBTREE;  
 }  
 return VISIT_SUBTREE;  
}
```