

Ending Legacy Code in Our Lifetime

Stuart Halloway
CEO
Relevance, Inc.

What is Legacy Code?

http://www.oyez.org/justices/potter_stewart/

A New Characterization

- “Legacy” is the degree to which code
 - fails to capture intent
 - fails to communicate intent
 - captures irrelevant detail (ceremony)
- *Other characterizations of legacy are implications or symptoms of the above*

The Last Big Thing

<https://duke.dev.java.net/>

The Current Big Thing

?

<http://www.rubyonrails.org/>

The Next Big Thing

?

The IT Buyer's View of “Big Things”

<http://en.wikipedia.org/wiki/Sisyphus>

**Our Goal:
Build so that the next big
thing is not a “do over”**

A More Modest Goal: Get a little bit of reuse and maintainability before the next “do over”

How?

Code Today (Death Star)

The Future (Golden Egg)

Ceremony: Enemy of Agility

http://pragdave.pragprog.com/pragdave/2006/06/glue_that_doesn.html

Ceremony: Code's Worst Enemy

<http://steve-yegge.blogspot.com/2007/12/codes-worst-enemy.html>

Photo courtesy John Lam (<http://iunknown.com>)

<http://www.catchysoft.com/fbricks.html>

Ceremony: Enemy of Security

<http://www.schneier.com/blog/>

Copyright 2007, Relevance Inc.

Ceremony in the Java Language: Getting an Object Reference

```
Document d = new Document();
```

```
Document d = DocumentBuilderFactory().  
 newDocumentBuilder().  
 new Document();
```

```
@Autowired  
public void setDocument(Document document) {  
 this.document = document;  
}
```

Ceremony in the Ruby Language: Asymmetry of Ivar and Method

<http://www.rubyonrails.org/deprecation>

`@params, @session, @flash, @request,
@cookies, @headers, @response`

Use the params, session, flash, etc
methods instead of working with the
instance variables directly.

Ceremony in Libraries: Overweight XML Configuration

It's prettier at this size, I assure you...

Ceremony in Application Code: Poorly Composed Methods

```
def list
  self.crud_context = :list
  @options = {}
  unless exporting_a_full_download
 @options.smart_merge!(pagination_options)
  end
  @options.smart_merge!(order_options)
  @options.smart_merge!(filter_options)
  merge_count_or_find_options(@options)

  if pagination && !exporting_a_full_download
 if @options[:non_ar_column]
 col = @options[:non_ar_column]
 dir = @options[:dir]
 @options.delete :non_ar_column
 @options.delete :dir
 model_pages, models = paginate model_name.downcase.pluralize, @options
 if model_ui.has_sortable_column?(col)
 model_ui.sort_models(models, col)
 else
 logger.warn("Possible intrusion attempt: Invalid sort column #{col}")
 end
 models.reverse! if dir == 'DESC'
 else
 model_pages, models = paginate model_name.downcase.pluralize, @options
 end
  else
 model_pages = []
 models = model.find(:all, @options)
  end
```

From <http://streamlinedframework.org/>

Copyright 2007, Relevance Inc.

Current Practices

- **Rails**
- **Ruby**
- **Continuous Integration**
- **Real Unit Tests**
- **100% Code Coverage**
- **Relentless Review and Audit**

Where are We?

http://en.wikipedia.org/wiki/Home_plate#First_base

The Blub Paradox

<http://www.paulgraham.com/avg.html>

Generalizing Blub

- It isn't just about language selection
- Abstractions are everywhere
- Wrong abstractions create ceremony
- [http://c2.com/cgi/wiki/fullSearch?
KeyLanguageFeatures](http://c2.com/cgi/wiki/fullSearch?KeyLanguageFeatures)

Wherfore the stable layer?

<http://ola-bini.blogspot.com/2008/01/language-explorations.html>

A Warning

<http://memeagora.blogspot.com/2007/10/developer-productivity-mean-vs-median.html>

Questions?

**Stuart Halloway
CEO
Relevance, Inc.**