

Refactoring via Program Slicing and Sliding

Ran Ettinger
Programming Tools Group
University of Oxford

In the **Advanced Software Tools** research seminar
Tel Aviv University
30 October, 2006

Refactoring enables
iterative and incremental
software development

The gap:
Refactoring tools are
important but weak

Example: Fowler's video-store


```
Java - Customer.java - Eclipse Platform
File Edit Navigate Search Project Run Window Help
[Icons]
Console [<terminated> C:\Program Files\Java\j2re1.4.2\bin\javaw.exe (24/08/03 16:59)]
Rental record for Bilbo Baggins
  The Godfather 5.0
  Amelie From Montmartre 2.0
  La Vita è Bella 5.0
  Lord of the Rings 1.0
  The Ring 6.0
Amount owed is 19.0
You earned 6 frequent renter points
```

Movie.java

Rental.java

Customer.java X

```
13 public String statement() {
14 double totalAmount = 0;
15 int frequentRenterPoints = 0;
16 Iterator rentals = _rentals.iterator();
17 String result = "Rental record for " +
18 getName() + "\n";
19 while (rentals.hasNext()) {
20 Rental each = (Rental) rentals.next();
21 // show figures for this rental
22 result += "\t" + each.getMovie().getTitle();
23 result += "\t" + each.getCharge() + "\n";
24 frequentRenterPoints += each.getFRP();
25 totalAmount += each.getCharge();
26 }
27 //add footer lines
28 result += "Amount owed is " +
29 totalAmount + "\n";
30 result += "You earned " +
31 frequentRenterPoints +
32 " frequent renter points";
33 return result;
34 }
```

J Movie.java

J Rental.java

Customer.java X

```
13  public String statement() {
14
15
16 Iterator rentals = _rentals.iterator();
17 String result = "Rental record for " +
18 getName() + "\n";
19 while (rentals.hasNext()) {
20 Rental each = (Rental) rentals.next();
21 // show figures for this rental
22 result += "\t" + each.getMovie().getTitle();
23 result += "\t" + each.getCharge() + "\n";
24
25
26 }
27 //add footer lines
28 result += "Amount owed is " +
29 getTotalCharge() + "\n";
30 result += "You earned " +
31 getTotalFRP() +
32 " frequent renter points";
33 return result;
34  }
```

Movie.java

Rental.java

Customer.java

X

```
36 private double getTotalCharge() {
37 double result = 0;
38 Iterator rentals = _rentals.iterator();
39 while (rentals.hasNext()) {
40 Rental each = (Rental) rentals.next();
41 result += each.getCharge();
42 }
43 return result;
44 }
```

J Movie.java

J Rental.java

J Customer.java X

```
46 public int getTotalFRP() {
47 int result = 0;
48 Iterator rentals = _rentals.iterator();
49 while (rentals.hasNext()) {
50 Rental each = (Rental) rentals.next();
51 result += each.getFRP();
52 }
53 return result;
54 }
```


Programmers use slices
when refactoring

Challenge:
Automatic slice-extraction

Approach:
Program Sliding

Live sliding examples...

Potential implications of
slides and sliding:

Refactoring and beyond

Thanks!