		Name: ______________________

CSSE 375 – Software Construction and Evolution
Quiz 16
1. Fowler says that usually you are “refactoring to some purpose.” Why does that mean you should consider Big Refactorings before all the little ones we’ve studied so far?

[bookmark: _GoBack]
2. Ok, teasing apart inheritance does look like a big refactoring which would take time. What’s the most likely situation where you would want to take time to do it, anyway? What’s the next most likely situation?
3. In converting procedural designs to OO, what do “functions” turn into?
4. In converting to OO, why do you start with making record types into the start of new classes?
5. Why do you try to remove all the code from the original class or module?
6. Ok, you’re now a junior, not a freshman. How could you fall into the trap of mixing domain code with presentation?
7. Suppose you wanted to represent, as OO classes, the “Hierarchy of Disagreement” shown on slide 6. Why would the bottom level, name-calling, most likely be close to the highest level parent in your class hierarchy, and the top level, “refuting the central point,” be close to the lowest-level child in the hierarchy?
8. What is the “muddiest point” in today’s class or was it reasonably clear?
