

andrena

OBJECTS

Refactoring von Legacy Systemen

Jochen Winzen

jochen.winzen@andrena.de

andrena objects ag

Was ist ein **Legacy System**

- Ein Legacy System hat folgenden Eigenschaften:
 - + Besitzt die geforderte Funktionalität
 - o Wurde über mehrere Jahre entwickelt
 - Ursprüngliche Entwickler nur wenig OO Kenntnisse
 - Wenig Know-How vom System
 - Testen schwierig
 - Jede Änderung kann zu unerwarteten Ergebnissen führen
 - Code wird immer unübersichtlicher

Was ist Legacy Code

- Legacy Code ist Code ohne Tests
 - Michael Feathers:
„Code without tests is bad code. It doesn't matter how well written it is [...] With tests, we can change the behavior of our code quickly and verifiably. Without them, we really don't know if our code is getting better or worse.“

Die Folgen

- edit & pray
- copy & paste
- Der Zustand der Anwendung wird immer schlechter

Die **Zukunft**

1. Alles so lassen, wie es ist.

3. Refactoring des Systems

2. Neuschreiben

Refactoring **des Systems**

- **Änderung des bestehenden Systems**
 - Neue Features
 - Entfernen von Bugs
 - Designverbesserungen
 - Optimierungen
- **Vergrößerung der Testabdeckung**
 - Testgetriebene Entwicklung
 - Akzeptanztests
 - Integrationstests

Refactorings

- Umbenennen
- Methode extrahieren
- Schnittstelle extrahieren
- Konstruktor parametrisieren
- Globale Referenzen kapseln
- Extrahieren und Überschreiben
- Statische Setter in Singletons
- Ersetze Parameter durch primitive Typen
- ...

Die ersten Schritte

1. Analyse des Systems (Review)
 2. Absichern des bisherigen Funktionsumfangs durch GUI oder Web Tests
 3. Abhängigkeiten zu GUI, Web oder System Komponenten aufbrechen
 4. Die neuen Schnittstellen durch Akzeptanztest abdecken
- **Achtung: Manchmal wird das Design zuerst ein wenig schlechter**

Wie sichern wir die **Refactorings** ab

- **Komponententests**
 - JUnit, NUnit
- **Akzeptanztests**
 - FIT
 - GUI Tests
- **Mock Framework**
 - EasyMock, NMock
- **Refactoring Werkzeuge**
 - z.B. Refactorings in Entwicklungsumgebung

Legacy Code **Dilemma**

- Um Software sicher zu ändern, benötigen wir automatisierte Tests.
- Um automatisierte Tests zu schreiben, müssen wir die Software ändern.

⇒ *Refactoring ohne Tests unumgänglich*

Probleme beim Testen

- **Problem:**
 - Klasse kann nicht instanziiert werden
 - Hinderliche Konstruktor-Parameter
 - Konstruktor hat Seiteneffekte
- **Lösung:**
 - Extrahiere und überschreibe Methode
 - Extrahiere Interface
 - Parametrisiere Konstruktor

Extrahiere und **Überschreibe** (1)

```
public class A {  
 public A() {  
 B b = new B();  
 b.doStuff();  
 ...  
 }  
}
```

```
public class A {  
 public A() {  
 B b = makeB();  
 b.doStuff();  
 ...  
 }  
 protected B makeB() {  
 return new B();  
 }  
}
```

Extrahiere und **Überschreibe** (2)

```
public class TestableA extends A {  
 protected B makeB() {  
 return new DummyB();  
 }  
}
```

```
public class DummyB extends B {  
 public void doStuff() {  
 }  
}
```


Extrahiere **Interface**

```
public class A {
 public A() {
 B b = makeB();
 b.doStuff();
 ...
 }
 protected B makeB()
 {
 return new B();
 }
}
```

```
public class A {
 public A() {
 IB b = makeB();
 b.doStuff();
 ...
 }
 protected IB makeB()
 {
 return new B();
 }
}
```

Parametrisiere **Konstruktor**

```
public class A {  
 public A() {  
 IB b = makeB();  
 b.doStuff();  
 ...  
 }  
}
```

```
public class A {  
 private IB b;  
 public A(IB b) {  
 this.b = b;  
 b.doStuff();  
 ...  
 }  
 public A() {  
 this(new B());  
 }  
}
```

Refactorings 1

- Legacy Code enthält oft sehr lange Methoden » 100 LOC
→ Extract Method
- Achtung: „Blindes“ Extrahieren verstreut die Logik und verschlimmbessert den Code!

Refactorings 2

- **Legacy Code hat oft keine Schichten, SQL direkt in GUI**
- **Isolierung des Datenzugriffs (Extract Method + Facade Pattern)**
 - ◆ SQL-Code in Methode einer Facade verschieben
 - ◆ Parameter-Objekte einführen

Refactorings 3

- **Legacy Code hat oft keine Kapselung**
 - **Extract Interface**
 - ◆ Sobald Facaden stabil, Interface bilden
 - ◆ Sobald Parameter-Objekte stabil, Interface bilden
- **Achtung:**
 - Interfaces enthalten keine „obskuren“ Datentypen!
 - Immer nur einzelne Refactorings, keine „Großbaustelle“
 - System ist jederzeit production-stable

Fazit

- Refactoring ist eine Lösung für die Probleme mit Legacy Systemen
- Code ohne Tests ist immer problematisch
- Genaue Analyse des Systems ist nötig

Literatur

**Johannes Link,
Frank Westphal,
Legacy Code effektiv
weiterentwickeln,
Vortrag w-jax 04**