


Identification of Refused Bequest Code Smells

Elvis Ligu, Alexander Chatzigeorgiou, Theodore Chaikalis, Nikolaos Ygeionomakis

Department of Applied Informatics, University of Macedonia, Greece


1. CONTEXT


```
+ breatheAir()
+ regulateBodyTemp()
+ giveBirthToLiveYoung()
+ produceMilkIfFemale()
+ swim()
```


"a subclass does not want to support the interface inherited from its parent class" [Fowler]

2. PROBLEM


public interface
which is inherited


Is the subclass using
the inherited
interface?


3. KEY CONCEPT

1. Override inherited
methods and introduce
errors into them


2. Check whether unit
tests fail


No one is using the
inherited methods


Signs of Refused
Bequest


4. THERMOMETER


Refused Bequest is highly
improbable:

- re-implemented inherited
methods → goal is to
enable polymorphism
- presence of errors →
inherited functionality is
employed

5. TOOL


Download from:

http://java.uom.gr/ref_bequest

Implementation on top of JDeodorant Eclipse plug-in


Csse
.uom.gr

<http://csse.uom.gr>
achat@uom.gr

This research has been co-financed by the European Union (European Social Fund – ESF) and Greek national funds through the Operational Program "Education and Lifelong Learning" of the National Strategic Reference Framework (NSRF) – Research Funding Program: Thalis – Athens University of Economics and Business - SOFTWARE ENGINEERING RESEARCH PLATFORM.


ICSM'2013, Early Research Achievements Track, September 24, 2013