

Petit Humane Assessment, with Delphi

Diego Lont & Stephan Eggermont
www.legacycode.nl

How to start doing humane assessment

Humane Assessment?

- decide knowingly
 - everyone makes decisions
 - decisions require accurate information
 - details are essential
 - assessment is a human activity
 - approach problems individually

Why Delphi?

- seen by management as legacy, cq problem
- we know it,
- well known teaching language
- no clear-cut need to replace now
 - refactor or replace?
- well known weak spots

Getting started

- from a strategic level (or grass roots)
 - visible to management
- fast trust building is needed
 - low initial investment, feedback
- can't start building a parser for a few weeks

Complex problem

- management perceives a problem
 - formulating might be difficult
 - 5 why? (find root causes)
- multiple safe-to-fail experiments
 - fast feedback
 - low investment

Low investment

- analyzing code requires parsing
- use/modify existing parser
 - java/smalltalk/c/delphi... in moose
 - reuse from development environment
- island parser
 - interesting part only

Island parsing

- data conversion project
- Cobol
- data definitions+modules/files
- ignore 300 keywords, 90% of source

Experiments

- dependencies
- code duplication
- typical issue list
 - language specific
 - general
- changes

Dependencies

- do we have all source?
- how well balanced is the system?
- how complex are dependencies?

Show dependencies

- system units (grey)
- missing units (red)
- interface dependencies (green)
- implementation dependencies (blue)
- classes nested
- [include files]

Duplication

- Zip
- Du(plication)de(ctor)

Typical legacy problems

- multiple styles/architecture
- copy paste and edit
- missing tests
- low abstraction

Typical delphi issues

- code written in the form eventhandlers
- missing domain model, all transaction script
- no database abstraction
- sometimes still turbo pascal style
structured programming/mixed with oop
- missing basic libraries/misuse of tlist
- no longer maintained components

Code written in forms

- subclasses of form
- method with first parameter of type `TObject` (eventhandler)
- complexity view

Changes

- EggRace
- (Torch)

Results

- Shown with Delphi how to start strategic Humane Assessment
- Typical Delphi browser
- Moose browser
- Dude
- Sonar

Iterative, Incremental!

- each answer leads to new questions
- focus on risk & value
- A rational design process, how and why to fake it (Parnas)

Where?

- www.humane-assessment.com
- www.moosetechnology.org
- www.smalltalkhub.com/mc/Moose/PetitDelphi/main