

Automated Refactoring of Legacy Software Systems to Current Best Practices


Isaac Griffifth isaacgriffith@gmail.com

Objective: To restructure software in order to increase the understandability, reusability as a means to quantify the rationality of a program. In effect, unveiling the potentially lost subjective knowledge and processes embedded into the original code by the Software Engineers.

1. Introduction

This work presents an attempt to provide empirical approach to:

- Analysis of metrics that indirectly measure the behavior concepts of maintainability, reusability, and understandability of software projects.
- Software Engineering issues dealing with automated refactoring the understandability of software by multiple engineers

2. Refactoring

- Refactoring is provided by manipulating entities within a graph structure representing the content of an entire source code base of an application
- These operations implement a defined technique which modifies the structure of the software without changing its overall function.
- The refactoring operations used are:
 - Move Method
 - Move Field
 - Pull Up Method
 - Pull Up Field
- Collapse Hierarchy
- Push Down Field

Measures the amount of cohesion, coupling, and

- Push Down Method
- Move Class


Figure 1. Move Method Refactoring Technique

- Code Smells: Provide a set of heuristics by which we can measure the effectiveness of refactoring over an entire software project's source code base.
- Combining the Quantified Heuristics of Code Smells with the metrics below we can adequately refactor a system and verify it meets current best practices.

3. Metrics and Measures


Figure 4. Basic Process Data Flow Diagram

5. Results


Figure 3. Example Resultant UML Documentation

Generated by UModel

www.altova.com

6. Mathematical Implications

- Provides the quantification of the behavior of program execution in the form of metrics, which provide a tool to analyze the necessary qualities of software to ensure that it complies with current best practices
- Quantification of the notion of Code Smells providing an overall measure of the effect of refactoring on source code across a project.

7. Philosophical Implications

- Introduces an example of a new paradigm in Computer Science
- Produces an example of Dark Programing
- Provides empirical evidence towards a more defined understanding of program darkness

8. Conclusions