

Refactotum #6

2G Experience

Jason Rudolph
jason@thinkrelevance.com

Introduction

- Jason Rudolph
- jasonrudolph.com
- thinkrelevance.com

InfoQ Enterprise Software Development Series

relevance

refactor | rē'faktər |

verb

to improve a program's readability or simplify its structure without changing its results; sometimes informally referred to as "cleaning it up"

factotum | fak'tōtəm |

noun (pl. -tums)

a person having many diverse activities or responsibilities

: he was employed as the general factotum.

How to be a Refactotum

1. **Set aside four hours**
2. **Choose an open source project**
3. **Get edge**
4. **Get metrics**
5. **Analyze**
6. **Contribute**
7. **Submit**

Refactotum History

- **Typo - eRubyCon 2007**
- **JRuby - No Fluff, Just Stuff**
- **ActiveRecord**
- **YUIDomCollapse - The Ajax Experience 2007**
- **Rake - RubyConf 2007**
- **Grails - 2G Experience**

**If this is your first night at
Refactotum, you have to refactor.**

-- Graeme Rocher as Tyler Durden, *Fight Club* (almost)

Up and Running with Grails Source

- **Go to grails.org/installation**
- **Get the SVN bits**
- **Verify tests pass**
 - `ant test`
- **Use Cobertura to hunt for suspicious code**
 - `ant test-with-coverage`

Build Noise

```
[groovyc] .../grails/src/web/org/codehaus/groovy/grails/web/
  servlet/mvc/GrailsHttpSession.java:21: warning:
  [deprecation] javax.servlet.http.HttpSessionContext in
  javax.servlet.http has been deprecated
[groovyc] import javax.servlet.http.HttpSessionContext;
[groovyc] ^
...
[groovyc] .../grails/src/commons/org/codehaus/groovy/grails/
  commons/DefaultGrailsDomainClassProperty.java:487: warning:
  [deprecation] getPersistantProperties() in
  org.codehaus.groovy.grails.commons.GrailsDomainClass has
  been deprecated
[groovyc] public GrailsDomainClassProperty[] getPersistantProperties()
[groovyc] ^
...
[groovyc] 3 warnings
...
[groovyc] 6 warnings
```

Shhhhh

Demo

Are You Covered?

```
201 /**
202 * Obtains the format from the URI. The format is the string following
203 *
204 * @param uri The URI
205 * @return The format or null if none
206 */
207 public static String getFormatFromURI(String uri) {
208 10 if(uri.endsWith("/")) {
209 1 return null;
210 }
211 9 int idx = uri.lastIndexOf('/');
212 9 if(idx > -1) {
213 9 String lastToken = uri.substring(idx+1, uri.length());
214 9 idx = lastToken.lastIndexOf('.');
215 9 if(idx > -1) {
216 0 return lastToken.substring(idx+1, lastToken.length());
217 }
218 }
219 9 return null;
220  }
```

Shouldn't This Do the Trick?

```
class WebUtilsTest extends GroovyTestCase {  
 // ...  
  
 void testGetFormatFromURI() {  
 assertEquals "xml",  
 WebUtils.getFormatFromURI("/foo/bar.xml")  
 assertEquals "xml",  
 WebUtils.getFormatFromURI("/foo.xml")  
 assertEquals "xml",  
 WebUtils.getFormatFromURI(  
 "/foo/bar.suff/bar.xml")  
 }  
}
```

What Gives?

```
201 /**
202 * Obtains the format from the URI. The format is the string following
203 *
204 * @param uri The URI
205 * @return The format or null if none
206 */
207 public static String getFormatFromURI(String uri) {
208 10 if(uri.endsWith("/")) {
209 1 return null;
210 }
211 9 int idx = uri.lastIndexOf('/');
212 9 if(idx > -1) {
213 9 String lastToken = uri.substring(idx+1, uri.length());
214 9 idx = lastToken.lastIndexOf('.');
215 9 if(idx > -1) {
216 0 return lastToken.substring(idx+1, lastToken.length());
217 }
218 }
219 9 return null;
220  }
```

Testing. Testing. Is This Thing On?

```
<junit fork="true" maxmemory="512m" forkmode="once">  
  <!-- ... -->  
  <fileset dir="{grails.test.build}">  
 <include name="**/{test}Tests.class" />  
  </fileset>  
  <!-- ... -->  
</junit>
```

Being Inclusive

```
<junit fork="true" maxmemory="512m" forkmode="once">  
  <!-- ... -->  
  <fileset dir="${grails.test.build}">  
 <include name="**/${test}Test.class" />  
 <include name="**/${test}Tests.class" />  
  </fileset>  
  <!-- ... -->  
</junit>
```

Going Green

```
201 /**
202 * Obtains the format from the URI. The format is the string following the
203 *
204 * @param uri The URI
205 * @return The format or null if none
206 */
207 public static String getFormatFromURI(String uri) {
208 13 if(uri.endsWith("/")) {
209 1 return null;
210 }
211 12 int idx = uri.lastIndexOf('/');
212 12 if(idx > -1) {
213 12 String lastToken = uri.substring(idx+1, uri.length());
214 12 idx = lastToken.lastIndexOf('.');
215 12 if(idx > -1) {
216 3 return lastToken.substring(idx+1, lastToken.length());
217 }
218 }
219 9 return null;
220  }
```


Do We *Deserve* Full Credit?

```
class WebUtilsTest extends GroovyTestCase {  
 // ...  
  
 void testGetFormatFromURI() {  
 assertEquals "xml",  
 WebUtils.getFormatFromURI("/foo/bar.xml")  
 assertEquals "xml",  
 WebUtils.getFormatFromURI("/foo.xml")  
 assertEquals "xml",  
 WebUtils.getFormatFromURI(  
 "/foo/bar.suff/bar.xml")  
 }  
}
```

Edge Cases Matter

```
void testGetFormatFromURI() {
 assertNull
 WebUtils.getFormatFromURI("")
 assertNull
 WebUtils.getFormatFromURI("/foo/bar/")
 assertNull
 WebUtils.getFormatFromURI("/foo/bar.suff/bar")
 assertEquals "xml",
 WebUtils.getFormatFromURI("/foo/bar.xml")
 assertEquals "xml",
 WebUtils.getFormatFromURI("/foo.xml")
 assertEquals "xml",
 WebUtils.getFormatFromURI(
 "/foo/bar.suff/bar.xml")
}
}
```

Is 100% Enough?

Still Not Exactly Elegant

```
public static String getFormatFromURI(String uri) {
 if(uri.endsWith("/")) {
 return null;
 }
 int idx = uri.lastIndexOf('/');
 if(idx > -1) {
 String lastToken = uri.substring(idx+1, uri.length());
 idx = lastToken.lastIndexOf('.');
 if(idx > -1) {
 return lastToken.substring(idx+1, lastToken.length());
 }
 }
 return null;
}
```

If Only It Were Groovy

```
String getFormatFromURI(uri) {  
 matcher = uri =~ /\.([\^.\v/]+)$/ /  
 matcher ? matcher[0][1] : null  
}
```

Trolling for “Thorny Logic”

```
29 public void doStartTag() {
30 14 String env = (String) attributes.get(ATTRIBUTE_ENV);
31 14 String test = (String) attributes.get(ATTRIBUTE_TEST);
32 14 env = StringUtils.isBlank(env) ? null : env;
33 14 test = StringUtils.isBlank(test) ? null : test;
34 14 if((env == null) && (test == null))
35 0 throw new GrailsTagException(
36 "Tag ["+TAG_NAME+"] must have one or both of the attributes
37 14 if (env != null) {
38 2 env = calculateExpression(env);
39 }
40 14 if ((env != null) && (test != null)) {
41 2 out.print("if((GrailsUtil.environment == '"+env+"') && (");
42 2 out.print(test);
43 2 out.println(")) {");
44 12 } else if (env != null) {
45 // double (( is deliberate... to avoid thorny logic
46 0 out.print("if(GrailsUtil.environment == '"+env+"') {");
47 } else {
48 12 out.print("if(");
49 12 out.print(test);
50 12 out.println(") {");
51 }
52 14 }
```

Red, Green, Refactor

First, the Tests

```
void testIfWithEnvAndWithoutTestAttribute() {  
 def template = '''<g:if env="development">foo</g:if>'''  
 assertOutputEquals("foo", template)  
}
```

```
void testIfWithoutEnvAndTestAttributes() {  
 shouldFail(GrailsTagException) {  
 applyTemplate("<g:if>foo</g:if>")  
 }  
}
```


Greenlit for Refactoring

```
29 public void doStartTag() {
30 12 String env = (String) attributes.get(ATTRIBUTE_ENV);
31 12 String test = (String) attributes.get(ATTRIBUTE_TEST);
32 12 env = StringUtils.isBlank(env) ? null : env;
33 12 test = StringUtils.isBlank(test) ? null : test;
34 12 if((env == null) && (test == null))
35 1 throw new GrailsTagException(
36 "Tag ["+TAG_NAME+"] must have one or both of the attributes
37 11 if (env != null) {
38 3 env = calculateExpression(env);
39 }
40 11 if ((env != null) && (test != null)) {
41 2 out.print("if((GrailsUtil.environment == '"+env+"' ) && (");
42 2 out.print(test);
43 2 out.println(") {");
44 9 } else if (env != null) {
45 1 out.print("if(GrailsUtil.environment == '"+env+"' ) {");
46 } else {
47 8 out.print("if(");
48 8 out.print(test);
49 8 out.println(") {");
50 }
51 11 }
```

If it's broke, then fix it.

If it's whack, remix it.

-- Everlast, *Money*

Problem: Too Much Repetition

```
public void doStartTag() {  
 String env = (String) attributes.get(ATTRIBUTE_ENV);  
 String test = (String) attributes.get(ATTRIBUTE_TEST);  
 env = StringUtils.isBlank(env) ? null : env;  
 test = StringUtils.isBlank(test) ? null : test;  
 // ...  
}
```

Solution: DRY It Up

```
public void doStartTag() {
 String env = attributeValueOrNull(ATTRIBUTE_ENV);
 String test = attributeValueOrNull(ATTRIBUTE_TEST);
 // ...
}

private String attributeValueOrNull(String attributeName) {
 String attributeValue = (String) attributes.get(attributeName);
 return StringUtils.isBlank(attributeValue) ? null : attributeValue;
}
```

Problem: Too Many Conditions

```
if (env != null) {
 env = calculateExpression(env);
}
if ((env != null) && (test != null)) {
 out.print("if((GrailsUtil.environment == '"+env+"') && (");
 out.print(test);
 out.println(")) {");
} else if (env != null) {
 out.print("if(GrailsUtil.environment == '"+env+"') {");
} else {
 out.print("if(");
 out.print(test);
 out.println(") {");
}
```

Solution: Defaults + Extraction

```
public void doStartTag() {  
 // ...  
 String envExpression = environmentExpressionOrTrue(env);  
 String testExpression = testExpressionOrTrue(test);  
  
 out.print("if(");  
 out.print(envExpression);  
 out.print(" && ");  
 out.print(testExpression);  
 out.println(") {");  
}
```

Solution: Defaults + Extraction

(Continued)

```
private String environmentExpressionOrTrue(String envAttributeValue) {
 String expression = "true";
 if (envAttributeValue != null) {
 expression = "(GrailsUtil.environment == '"
 + calculateExpression(envAttributeValue) + "')";
 }
 return expression;
}
```

```
private String testExpressionOrTrue(String testAttributeValue) {
 String expression = "true";
 if (testAttributeValue != null) {
 expression = "(" + testAttributeValue + ")";
 }
 return expression;
}
```

Test, Patch, Repeat

```
# Verify all tests pass
```

```
grails> ant test-with-coverage
```

```
...
```

```
BUILD SUCCESSFUL
```

```
# Verify test coverage still at 100%
```

```
grails> open cruise/coverage/report/index.html
```

```
# Create the patch
```

```
grails> svn diff > refactorotum_2gx.diff
```


Login to JIRA

<http://jira.codehaus.org>

Login

Username

Password

Remember my login on this computer

Log In

[Forgot Password](#)

Not a member? [Signup](#) for an account.

Submit Patch

User: Jason Rudolph | [History](#) | [Filters](#) | [Profile](#) | [Log Out](#) |

[HOME](#) | [BROWSE PROJECT](#) | [FIND ISSUES](#) | [CREATE NEW ISSUE](#) | [ADMINISTRATION](#) | QUICK SEARCH:

Issue Details [XML](#) | [Word](#) | [Printable](#)

Key: [GRAILS-2412](#)

Type: Bug

Status: Open

Priority: Major

Assignee: [Graeme Rocher](#)

Reporter: [Jason Rudolph](#)

Votes: 0

Watchers: 0

Available Workflow Actions

- [Resolve Issue](#)
- [Close Issue](#)

Operations

- [Assign](#) this issue ([to me](#))
- [Attach file](#) to this issue
- [Attach screenshot](#) to this issue
- [Clone](#) this issue
- [Comment](#) on this issue
- Create [sub-task](#)
- [Edit](#) this issue
- [Link](#) this issue to another issue
- [Move](#) this issue
- [Convert](#) to sub-task
- Voting:**
You cannot vote for an issue you have reported.
- Watching:**
You are not watching this issue.
[Watch it](#) to be notified of changes
- Worklog:**
Worked on this issue? [Log work done](#)

Grails

Resolve deprecation warnings in Grails build output

Created: Today 11:24 PM Updated: Today 11:24 PM

Component/s:	ContinuousBuild
Affects Version/s:	1.0
Fix Version/s:	None

Time Tracking:	Not Specified
-----------------------	---------------

File Attachments:	1. resolve deprecation warnings in build.diff (4 kb)
Manage Attachments	

Environment:	Mac OS X 10.5, JDK 1.5
---------------------	------------------------

Patch Submitted:	Yes
-------------------------	-----

Description

The attached patch resolves all deprecation-related warnings that appear in the Grails build output:

```
[groovyc] /Users/jason/dev/projects/grails/grails/src/web/org/codehaus/groovy/grails/web/servlet/mvc/GrailsHttpSession
[groovyc] import javax.servlet.http.HttpSessionContext;
[groovyc]
...
[groovyc] /Users/jason/dev/projects/grails/grails/src/commons/org/codehaus/groovy/grails/commons/DefaultGrailsDomain
[groovyc] public GrailsDomainClassProperty[] getPersistentProperties() {
[groovyc]
...
[groovyc] /Users/jason/dev/projects/grails/grails/test/commons/grails/util/JJsonBuilderTests.java:24: warning: [depre
[groovyc] public PrintWriter getWriter() throws UnsupportedOperationException {
[groovyc]
...
[groovyc] /Users/jason/dev/projects/grails/grails/test/commons/grails/util/JJsonBuilderTests.java:24: warning: [depre
[groovyc] public PrintWriter getWriter() throws UnsupportedOperationException {
[groovyc]
...
[groovyc] /Users/jason/dev/projects/grails/grails/test/commons/grails/util/JJsonBuilderTests.java:24: warning: [depre
[groovyc] public PrintWriter getWriter() throws UnsupportedOperationException {
[groovyc]
...
[groovyc] /Users/jason/dev/projects/grails/grails/test/commons/grails/util/OpenRicoBuilderTests.java:53: warning: [d
[groovyc] public PrintWriter getWriter() throws UnsupportedOperationException {
[groovyc]
...
[groovyc] /Users/jason/dev/projects/grails/grails/test/commons/grails/util/OpenRicoBuilderTests.java:53: warning: [d
[groovyc] public PrintWriter getWriter() throws UnsupportedOperationException {
[groovyc]
...
[groovyc] /Users/jason/dev/projects/grails/grails/test/commons/grails/util/OpenRicoBuilderTests.java:53: warning: [d
[groovyc] public PrintWriter getWriter() throws UnsupportedOperationException {
[groovyc]
```

[All](#) | [Comments](#) | [Work Log](#) | [Change History](#) | [FishEye](#)

There are no comments yet on this issue.

Wrapping Up

Contributions Come in Many Flavors

- **Removed build noise**
- **Added missing tests to build**
- **Provided better *unit* tests for WebUtils.java**
- **Increased test coverage for GroovyIfTag.java**
- **Refactored GroovyIfTag.java**
 - **Increased DRYness**
 - **Reduced complexity**

Resources

- **This Week in Refactoring**
 - blog.thinkrelevance.com/twir
- **Jay Fields on Test Quality and Coverage**
 - blog.jayfields.com/2008/02/tests-reflect-code-quality.html

Resources

(Continued)

- **Are You Covered?**
 - en.wikipedia.org/wiki/code_coverage
 - cobertura.sourceforge.net
 - build.canoo.com/grails/artifacts/coverage/index.html

Resources

(Continued)

- **Refactotum JIRA Tickets**
 - jira.codehaus.org/browse/GRAILS-2412
 - jira.codehaus.org/browse/GRAILS-2469
 - jira.codehaus.org/browse/GRAILS-2470
 - jira.codehaus.org/browse/GRAILS-2471

Let's Contribute!

Workshop

This presentation is published under the Creative Commons Attribution Noncommercial Share Alike License Version 2.5.
(Please see <http://creativecommons.org/licenses/by-nc-sa/2.5> for complete details.)

