Exercise 1 - Refactoring OO Application

Problem Statement

We'll use a Monopoly game written in Java (complete with JUnit testcases) developed at North Carolina State University. Get a copy of this project's files (Monopoly3.zip) and create a new Java project, then import these files into Eclipse. Perform at least five different refactorings using Eclipse refactoring functions to appropriate segments of the application code (Extract Interface, Extract Method, and Change Method Signature refactorings are mandatory to perfom). Adapt existing JUnit tests to the changes in code as neccessary.

Your solution should include the following parts:

1. Title page with course name, exercise title and your name.
2. Problem statement and short description of the solution.
3. Eclipse project for a refactored Monopoly java application.
Deadline for submitting the solution_________________________________.
