Legacy Systems - Definition and Wrappers

Isaac Griffith

CS 4423 and CS 5523 Department of Computer Science Idaho State University

Outcomes

After today's lecture you will:

- Be able to describe the basic characteristics of a Legacy System
- Understand the primary methods of dealing with legacy systems
- Be able to describe the different approaches in wrapping a legacy system

Some Definitions

- **Legacy** A sum of money, or a specified article, given to another by will; anything handed down by an ancestor or predecessor. (OED)
- Legacy System (Brodie and Stonebraker):
 - any information system that significantly resists modification and evolution to meet new and constantly changing business requirements.
- Legacy System (Bennett):
 - Legacy software systems are large software systems that we don't know how to cope with but that are vital to our organization.

Legacy System Features

- large with millions of lines of code.
- geriatric, often more than 10 years old.
- written in obsolete programming languages.
- lack of consistent documentation.
- poor management of data, often based on flat-file structures.
- degraded structure following years of modifications.
- very difficult, if not impossible, to expand.
- runs on old processor.

Legacy System Solutions

- There are several categories of solutions for legacy information systems (LIS)
- These fall into six categories:
 - Freeze
 - Outsource
 - Carry on maintenance
 - Discard and redevelop
 - Wrap
 - Migrate

Wrapping

- In 1988, Dietrich et al. first introduced the concept of a "wrapper" at IBM.
- Wrapping means encapsulating the legacy component with a new software layer that provides a new interface and hides the complexity of the old component.
- The encapsulation layer can communicate with the legacy component through sockets, remote procedure calls (RPCs), or predefined application program interfaces (API).
- The wrapped component is viewed similar to a remote server; it provides some service required by a client that does not know the implementation details of the server.

Wrapping

- By means of a message passing mechanism, a wrapper connects to the clients.
- On the input front, the wrapper accepts requests, restructures them, and invokes the target object with the restructured arguments.
- On the output front, the wrapper captures outputs from the wrapped entity, restructures the outputs, and pushes them to the requesting entity.
- However, this technique does not solve the problems with legacy systems.

Types of Wrapping

- Orfali et al. classified wrappers into four categories:
 - Database wrappers.
 - System service wrappers.
 - Application wrappers.
 - Function wrappers.

Database Wrappers

- Database wrappers can be further classified into forward wrappers (f-wrappers)and backward wrappers (b-wrappers)
- The forward wrappers-approach, depicted in Figure 5.1, shows the process of adding a new component to a legacy system.
- Therefore, by means of translation service involving both legacy data and queries, the wrapper integrates the new component with the legacy system.
- The backward wrappers-approach has been depicted in Figure 5.2
- In this approach, data are migrated first then new components are developed that use the new database; the legacy components access the new data via wrappers.

Database Wrappers

Forward Wrapper

Backward Wrapper

System Service Wrappers

- This kind of wrappers support customized access to commonly used system services, namely, routing, sorting, and printing.
- A client program may access those services without knowing their interfaces.

Application Wrappers

- This kind of wrappers encapsulate online transactions or batch processes.
- These wrappers enable new clients to include legacy components as objects and invoke those objects to produce reports or update files.

Function Wrappers

- This kind of wrappers provide an interface to call functions in a wrapped entity.
- In this mechanism, only certain parts of a program and not the full program – are invoked from the client applications.
- Therefore, limited access is provided by function wrappers.

Levels of encapsulation

- Sneed classified five levels of granularity:
 - procedures are at the lowest level
 - processes are at the highest level

Process Level

- A job is started on the server which accepts input data, accesses databases, and produces output data.
- The input data and output data are contained in files.
- The input files are created by the client program and are transferred to the server by the wrapper by means of a standard file transfer utility.
- Upon the completion of the job, the wrapper takes over the output files to be forwarded to the client.

Transaction Level

- On the server, a virtual terminal is created that sends the terminal input map and receives the terminal output map.
- The wrapper is a program which simulates the user terminal.
- This type transaction level wrapping has become simple because modern transaction processors:
 - 1 take care of host-to-client communication.
 - 2 perform restart and recovery task, exception handling, rollback, and commit.

Program Level

- Via APIs, batch programs are called in a wrapper.
- The wrapper substitutes program inputs with data inputs coming in from the client application.
- In addition, outputs from the wrapped program are captured, reformatted, and sent to the client.

Module Level

- Legacy modules are executed using their standard interfaces.
- A significant deviation from the usual calls is that parameters are passed by value – and not by references.
- Therefore, first, the wrapper buffers the received values in its own address space.
- Next, the buffered values are passed on to the invoked module.
- Finally, the output values received from the invoked module are passed on to the client.

Procedural Level

- A procedure internal to the system is invoked as if the procedure was compiled separately.
- As a result, this special treatment of an internal procedure requires:
 - 1 constructing a parameter interface; and
 - 2 if needed, initializing global variables before calling the procedure.

Constructing a Wrapper

- A legacy system is wrapped in three steps as follows:
 - A wrapper is constructed.
 - The target program is adapted.
 - The interactions between the target program and the wrapper are verified.
- A wrapper, is a program which receives input messages from the client program, transforms the inputs into an internal representation, and invokes the target system with the newly formatted messages.
- The wrapper intercepts the outputs produced by the target system, transforms them into a format understood by the client, and transfers them to the client.

Constructing a Wrapper

- Conceptually, a wrapper comprises two interfaces and three event driven modules as shown.
- The two interfaces are an internal interface and an external interface, and the three modules are message handler, interface converter, and I/O-emulator.

External Interface

- The interface of the wrapper that is accessed by the clients is called the external interface.
- The wrapper and its client generally communicate by passing messages.
- Messages normally comprise a header and a body.
- The header of a message contains control information:
 - 1 identity of the sender.
 - 2 a time stamp.
 - 3 the transaction code.
 - 4 target program type.
 - **5** the identity of the transaction, program, procedure, or module to be invoked.
- The message body contains the input arguments. Similarly, the message body contains the output values in an output message.
- The values contained in a message are normally ASCII strings separated by a
 delimiter, say, a back slash ("\").

Internal Interface

- A wrapper's internal interface is the interface visible to the server.
- The internal interface is dependent upon the language and type of the wrapped entity.
- For example, if the wrapped entity is a job, the internal interface of the wrapper is a job control procedure, and the job control procedure is interpreted to execute the job.
- On the other hand, if the encapsulated entity is a program, procedure, transaction, or a
 module, the internal interface is a list of parameters in the language of the
 encapsulated software.
- Therefore, the internal interface is extracted from the source code of the encapsulated software.
- The parameters of the internal interface are specified in terms of the target language, thereby necessitating a translation from the input ASCII strings to the target types.

Message Handler

- The message handler buffers input and output messages, because requests from the client may occasionally arrive at a faster rate than they can be consumed.
- Similarly, outputs from the wrapped program may be produced at a faster rate than they can be sent to the client.

Interface Converter

• This entity converts the internal interface into the external interface and vice-versa.

I/O-emulator

- I/O-emulator intercepts the inputs to and outputs from the wrapped entity.
- Upon intercepting an input, the emulator fills the input buffer with the values of the parameters of the external interface.
- On the other hand, when it intercepts an output value, the emulator copies the contents of the output buffer into the parameter space of the external interface.

ldaho State University Adapting Programs for Wrappers

- A wrapped program is modified to some extent, and it is expected that the modified programs continue to operate in the normal mode.
- Programs are adapted with tools, rather than manually.
- Sneed recommended four types of tools:
 - Transaction wrapper.
 - Program wrapper.
 - Module wrapper.
 - Procedure wrapper.

Screen Scraping

- Screen scraping is a common form of wrapping in which modern, say, graphical, interfaces replace text-based interfaces.
- The new interface can be a GUI (graphical user interface) or even a web-based HTML (hypertext markup language) client.
- Tools, such as Verastream from Attachmate, automatically generate the new screens.
- Screen scraping simply provides a straightforward way to continue to use a legacy system via a graphical user interface.
- Screen scraping is a short term solution to a larger problem.
- Many serious issues are not addressed by simply mounting a GUI on a legacy system.
 For example, screen scraping:
 - 1 does not evolve to support new functions.
 - 2 incurs high maintenance cost.
 - **3** ignores the problem of overloading.

For Next Time

- Review EVO Chapter 5.1 5.2
- Read EVO Chapter 5.3 5.4
- Watch Lecture 11

Are there any questions?

