

Aspect-Oriented Programming with AspectJ™

the AspectJ.org team
Xerox PARC

Bill Griswold, Erik Hilsdale, Jim Hugunin,
Mik Kersten, Gregor Kiczales, Jeffrey Palm

partially funded by DARPA under contract F30602-97-C0246

aspectj.org

AspectJ Tutorial

problems like...
logging is not modularized

- **where is logging in org.apache.tomcat**
 - red shows lines of code that handle logging
 - not in just one place
 - not even in a small number of places

2

AspectJ Tutorial

aspectj.org

problems like...

session expiration is not modularized

3

AspectJ Tutorial

aspectj.org

the cost of tangled code

- **redundant code**
 - same fragment of code in many places
- **difficult to reason about**
 - non-explicit structure
 - the big picture of the tangling isn't clear
- **difficult to change**
 - have to find all the code involved
 - and be sure to change it consistently
 - and be sure not to break it by accident

4

AspectJ Tutorial

aspectj.org

crosscutting concerns

5

AspectJ Tutorial

aspectj.org

the AOP idea

aspect-oriented programming

- **crosscutting is inherent in complex systems**
- **crosscutting concerns**
 - have a clear purpose
 - have a natural structure
 - defined set of methods, module boundary crossings, points of resource utilization, lines of dataflow...
- **so, let's capture the structure of crosscutting concerns explicitly...**
 - in a modular way
 - with linguistic and tool support
- **aspects are**
 - well-modularized crosscutting concerns

6

AspectJ Tutorial

aspectj.org

Part II

Basic Mechanisms of AspectJ

AspectJ Tutorial

aspectj.org

basic mechanisms

- **1 overlay onto Java**
 - join points
 - “points in the execution” of Java programs
- **4 small additions to Java**
 - pointcuts
 - primitive pointcuts
 - pick out sets of join points and values at those points
 - user-defined pointcuts
 - named collections of join points and values
 - advice
 - additional action to take at join points in a pointcut
 - introduction
 - additional fields/methods/constructors for classes
 - aspect
 - a crosscutting type
 - comprised of advice, introduction, field, constructor and method declarations

move tracking

- **collection of figure elements**
 - that change periodically
 - must monitor changes to refresh the display as needed
 - collection can be complex
 - hierarchical
 - asynchronous events

9

AspectJ Tutorial

aspectj.org

join points

key points in dynamic call graph

10

AspectJ Tutorial

aspectj.org

join point terminology

key points in dynamic call graph

- **9 kinds of join points**

- method & constructor call reception join points
- method & constructor call join points
- method & constructor execution join points
- field get & set join points
- exception handler execution join points

11

AspectJ Tutorial

aspectj.org

join point terminology

key points in dynamic call graph

all join points on this slide are
within the control flow of
this join point

12

AspectJ Tutorial

aspectj.org

the pointcut construct

names certain join points

each time a Line receives a

“void setP1(Point)” or “void setP2(Point)” method call

name and parameters

```
pointcut moves():
 receptions(void Line.setP1(Point)) ||
 receptions(void Line.setP2(Point));
```

reception of a “void Line.setP1(Point)” call

or

reception of a “void Line.setP2(Point)” call

13

AspectJ Tutorial

aspectj.org

pointcut designators

user-defined pointcut designator

```
pointcut moves():
 receptions(void Line.setP1(Point)) ||
 receptions(void Line.setP2(Point));
```

primitive pointcut designator, can also be:

- | | |
|---------------------|----------------------|
| - calls, executions | - instanceof, |
| - gets, sets | - within, withincode |
| - handlers | - cflow, cflowtop |

14

AspectJ Tutorial

aspectj.org

after advice

action to take after
computation under join points

after advice runs
“on the way back out”


```
pointcut moves():
 receptions(void Line.setP1(Point)) ||
 receptions(void Line.setP2(Point));

static after(): moves() {
 <runs after moves>
}
```

15

AspectJ Tutorial

aspectj.org

a simple aspect

MoveTracking v1

```
aspect MoveTracking { ←
 private static boolean _flag = false;
 public static boolean testAndClear() {
 boolean result = _flag;
 _flag = false;
 return result;
 }

 pointcut moves():
 receptions(void Line.setP1(Point)) ||
 receptions(void Line.setP2(Point));

 static after(): moves() {
 _flag = true;
 }
}
```

aspect defines a
special class that can
crosscut other classes

box means complete running code

16

AspectJ Tutorial

aspectj.org

without AspectJ

MoveTracking v1

```
class Line {  
 private Point _p1, _p2;  
  
 Point getP1() { return _p1; }  
 Point getP2() { return _p2; }  
  
 void setP1(Point p1) {  
 _p1 = p1;  
 MoveTracking.setFlag();  
 }  
 void setP2(Point p2) {  
 _p2 = p2;  
 MoveTracking.setFlag();  
 }  
}
```

```
class MoveTracking {  
 private static boolean _flag = false;  
  
 public static void setFlag() {  
 _flag = true;  
 }  
  
 public static boolean testAndClear() {  
 boolean result = _flag;  
 _flag = false;  
 return result;  
 }  
}
```

- **what you would expect**
 - calls to set flag are tangled through the code
 - “what is going on” is less explicit

17

AspectJ Tutorial

aspectj.org

a multi-class aspect

MoveTracking v2

```
aspect MoveTracking {  
 private static boolean _flag = false;  
 public static boolean testAndClear() {  
 boolean result = _flag;  
 _flag = false;  
 return result;  
 }  
  
 pointcut moves():  
 receptions(void Line.setP1(Point)) ||  
 receptions(void Line.setP2(Point)) ||  
 receptions(void Point.setX(int)) ||  
 receptions(void Point.setY(int));  
  
 static after(): moves() {  
 _flag = true;  
 }  
}
```

18

AspectJ Tutorial

aspectj.org

using context in advice

demonstrate first, explain in detail afterwards

- pointcut can explicitly expose certain values
- advice can use value

```
pointcut moves(FigureElement figElt):
 instanceof(figElt) &&
 (receptions(void Line.setP1(Point)) ||
 receptions(void Line.setP2(Point)) ||
 receptions(void Point.setX(int)) ||
 receptions(void Point.setY(int)));

static after(FigureElement fe): moves(fe) {
 <fe is bound to the figure element>
}
```

parameter
mechanism is
being used

aspectj.org

19

AspectJ Tutorial

context & multiple classes

MoveTracking v3

```
aspect MoveTracking {
 private static Set _movees = new HashSet();
 public static Set getMovees() {
 Set result = _movees;
 _movees = new HashSet();
 return result;
 }

 pointcut moves(FigureElement figElt):
 instanceof(figElt) &&
 (receptions(void Line.setP1(Point)) ||
 receptions(void Line.setP2(Point)) ||
 receptions(void Point.setX(int)) ||
 receptions(void Point.setY(int)));

 static after(FigureElement fe): moves(fe) {
 _movees.add(fe);
 }
}
```

aspectj.org

20

AspectJ Tutorial

parameters...

of user-defined pointcut designator

- **variable bound in user-defined pointcut designator**
- **variable in place of type name in pointcut designator**
 - pulls corresponding value out of join points
 - makes value accessible on pointcut

```
pointcut moves(Line l):
 receptions(void l.setP1(Point)) ||
 receptions(void l.setP2(Point));
```

variable in place of type name

```
static after(Line line): moves(line) {
 <line is bound to the line>
}
```

aspectj.org

21

AspectJ Tutorial

parameters...

of advice

- **variable bound in advice**
- **variable in place of type name in pointcut designator**
 - pulls corresponding value out of join points
 - makes value accessible within advice

```
pointcut moves(Line l):
 receptions(void l.setP1(Point)) ||
 receptions(void l.setP2(Point));
```

```
static after(Line line): moves(line) {
 <line is bound to the line>
}
```

aspectj.org

22

AspectJ Tutorial

parameters...

- **value is ‘pulled’**
 - right to left across ‘:’ left side : right side
 - from pointcut designators to user-defined pointcut designators
 - from pointcut to advice

```
pointcut moves(Line l):
 receptions(void l.setP1(Point)) ||
 receptions(void l.setP2(Point));
```

```
static after(Line line) : moves(line) {
 <line is bound to the line>
}
```

23

AspectJ Tutorial

aspectj.org

instanceof

primitive pointcut designator

`instanceof(<type name>)`

any join point at which
currently executing object is ‘instanceof’ type (or class) name

```
instanceof(Point)
instanceof(Line)
instanceof(FigureElement)
```

“any join point” means it matches join points of all 9 kinds

- method & constructor call join points
- method & constructor call reception join points
- method & constructor execution join points
- field get & set join points
- exception handler execution join points

24

AspectJ Tutorial

aspectj.org

an idiom for...

getting object in a polymorphic pointcut

```
instanceof(<supertype name>) &&
```

- does not further restrict the join points
- does pick up the currently executing object (this)

```
pointcut moves(FigureElement figElt):
 instanceof(figElt) &&
 (receptions(void Line.setP1(Point)) ||
 receptions(void Line.setP2(Point)) ||
 receptions(void Point.setX(int)) ||
 receptions(void Point.setY(int)));

static after(FigureElement fe): moves(fe) {
 <fe is bound to the figure element>
}
```

25

AspectJ Tutorial

aspectj.org

context & multiple classes

MoveTracking v3

```
aspect MoveTracking {
 private static Set _movees = new HashSet();
 public static Set getMovees() {
 Set result = _movees;
 _movees = new HashSet();
 return result;
 }

 pointcut moves(FigureElement figElt):
 instanceof(figElt) &&
 (receptions(void Line.setP1(Point)) ||
 receptions(void Line.setP2(Point)) ||
 receptions(void Point.setX(int)) ||
 receptions(void Point.setY(int)));

 static after(FigureElement fe): moves(fe) {
 _movees.add(fe);
 }
}
```

26

AspectJ Tutorial

aspectj.org

without AspectJ

```
class Line {  
 private Point _p1, _p2;  
  
 Point getP1() { return _p1; }  
 Point getP2() { return _p2; }  
  
 void setP1(Point p1) {  
 _p1 = p1;  
 }  
 void setP2(Point p2) {  
 _p2 = p2;  
 }  
}  
  
class Point {  
 private int _x = 0, _y = 0;  
  
 int getX() { return _x; }  
 int getY() { return _y; }  
  
 void setX(int x) {  
 _x = x;  
 }  
 void setY(int y) {  
 _y = y;  
 }  
}
```

27

AspectJ Tutorial

aspectj.org

without AspectJ

MoveTracking v1

```
class Line {  
 private Point _p1, _p2;  
  
 Point getP1() { return _p1; }  
 Point getP2() { return _p2; }  
  
 void setP1(Point p1) {  
 _p1 = p1;  
 MoveTracking.setFlag();  
 }  
 void setP2(Point p2) {  
 _p2 = p2;  
 MoveTracking.setFlag();  
 }  
}  
  
class Point {  
 private int _x = 0, _y = 0;  
  
 int getX() { return _x; }  
 int getY() { return _y; }  
  
 void setX(int x) {  
 _x = x;  
 }  
 void setY(int y) {  
 _y = y;  
 }  
}
```

28

AspectJ Tutorial

```
class MoveTracking {  
 private static boolean _flag = false;  
  
 public static void setFlag() {  
 _flag = true;  
 }  
  
 public static boolean testAndClear() {  
 boolean result = _flag;  
 _flag = false;  
 return result;  
 }  
}
```

aspectj.org

without AspectJ

MoveTracking v2

```
class Line {  
 private Point _p1, _p2;  
  
 Point getP1() { return _p1; }  
 Point getP2() { return _p2; }  
  
 void setP1(Point p1) {  
 _p1 = p1;  
 MoveTracking.setFlag();  
 }  
 void setP2(Point p2) {  
 _p2 = p2;  
 MoveTracking.setFlag();  
 }  
}  
  
class Point {  
 private int _x = 0, _y = 0;  
  
 int getX() { return _x; }  
 int getY() { return _y; }  
  
 void setX(int x) {  
 _x = x;  
 MoveTracking.setFlag();  
 }  
 void setY(int y) {  
 _y = y;  
 MoveTracking.setFlag();  
 }  
}
```

```
class MoveTracking {  
 private static boolean _flag = false;  
  
 public static void setFlag() {  
 _flag = true;  
 }  
  
 public static boolean testAndClear() {  
 boolean result = _flag;  
 _flag = false;  
 return result;  
 }  
}
```

29

AspectJ Tutorial

aspectj.org

without AspectJ

MoveTracking v3

```
class Line {  
 private Point _p1, _p2;  
  
 Point getP1() { return _p1; }  
 Point getP2() { return _p2; }  
  
 void setP1(Point p1) {  
 _p1 = p1;  
 MoveTracking.collectOne(this);  
 }  
 void setP2(Point p2) {  
 _p2 = p2;  
 MoveTracking.collectOne(this);  
 }  
}  
  
class Point {  
 private int _x = 0, _y = 0;  
  
 int getX() { return _x; }  
 int getY() { return _y; }  
  
 void setX(int x) {  
 _x = x;  
 MoveTracking.collectOne(this);  
 }  
 void setY(int y) {  
 _y = y;  
 MoveTracking.collectOne(this);  
 }  
}
```

```
class MoveTracking {  
 private static Set _moveees = new HashSet();  
  
 public static void collectOne(Object o) {  
 _moveees.add(o);  
 }  
  
 public static Set getmoveees() {  
 Set result = _moveees;  
 _moveees = new HashSet();  
 return result;  
 }  
}
```

30

AspectJ Tutorial

- **evolution is cumbersome**

- changes in all three classes
- have to track all callers
 - change method name
 - add argument

aspectj.org

with AspectJ

```
class Line {  
 private Point _p1, _p2;  
  
 Point getP1() { return _p1; }  
 Point getP2() { return _p2; }  
  
 void setP1(Point p1) {  
 _p1 = p1;  
 }  
 void setP2(Point p2) {  
 _p2 = p2;  
 }  
}  
  
class Point {  
 private int _x = 0, _y = 0;  
  
 int getX() { return _x; }  
 int getY() { return _y; }  
  
 void setX(int x) {  
 _x = x;  
 }  
 void setY(int y) {  
 _y = y;  
 }  
}
```

31

AspectJ Tutorial

aspectj.org

with AspectJ

MoveTracking v1

```
class Line {  
 private Point _p1, _p2;  
  
 Point getP1() { return _p1; }  
 Point getP2() { return _p2; }  
  
 void setP1(Point p1) {  
 _p1 = p1;  
 }  
 void setP2(Point p2) {  
 _p2 = p2;  
 }  
}  
  
class Point {  
 private int _x = 0, _y = 0;  
  
 int getX() { return _x; }  
 int getY() { return _y; }  
  
 void setX(int x) {  
 _x = x;  
 }  
 void setY(int y) {  
 _y = y;  
 }  
}
```

```
aspect MoveTracking {  
 private static boolean _flag = false;  
 public static boolean testAndClear() {  
 boolean result = _flag;  
 _flag = false;  
 return result;  
 }  
  
 pointcut moves():  
 receptions(void Line.setP1(Point)) ||  
 receptions(void Line.setP2(Point));  
  
 static after(): moves() {  
 _flag = true;  
 }  
}
```

32

AspectJ Tutorial

aspectj.org

with AspectJ

MoveTracking v2

```
class Line {  
 private Point _p1, _p2;  
  
 Point getP1() { return _p1; }  
 Point getP2() { return _p2; }  
  
 void setP1(Point p1) {  
 _p1 = p1;  
 }  
 void setP2(Point p2) {  
 _p2 = p2;  
 }  
}  
  
class Point {  
 private int _x = 0, _y = 0;  
  
 int getX() { return _x; }  
 int getY() { return _y; }  
  
 void setX(int x) {  
 _x = x;  
 }  
 void setY(int y) {  
 _y = y;  
 }  
}
```

```
aspect MoveTracking {  
 private static boolean _flag = false;  
 public static boolean testAndClear() {  
 boolean result = _flag;  
 _flag = false;  
 return result;  
 }  
  
 pointcut moves():  
 receptions(void Line.setP1(Point)) ||  
 receptions(void Line.setP2(Point)) ||  
 receptions(void Point.setX(int)) ||  
 receptions(void Point.setY(int));  
  
 static after(): moves() {  
 _flag = true;  
 }  
}
```

33

AspectJ Tutorial

aspectj.org

with AspectJ

MoveTracking v3

```
class Line {  
 private Point _p1, _p2;  
  
 Point getP1() { return _p1; }  
 Point getP2() { return _p2; }  
  
 void setP1(Point p1) {  
 _p1 = p1;  
 }  
 void setP2(Point p2) {  
 _p2 = p2;  
 }  
}  
  
class Point {  
 private int _x = 0, _y = 0;  
  
 int getX() { return _x; }  
 int getY() { return _y; }  
  
 void setX(int x) {  
 _x = x;  
 }  
 void setY(int y) {  
 _y = y;  
 }  
}
```

```
aspect MoveTracking {  
 private static Set _moveees = new HashSet();  
 public static Set getmoveees() {  
 Set result = _moveees;  
 _moveees = new HashSet();  
 return result;  
 }  
  
 pointcut moves(FigureElement figElt):  
 instanceof(figElt) &&  
 (receptions(void Line.setP1(Point)) ||  
 receptions(void Line.setP2(Point)) ||  
 receptions(void Point.setX(int)) ||  
 receptions(void Point.setY(int)));  
  
 static after(FigureElement fe): moves(fe) {  
 _moveees.add(fe);  
 }  
}
```

- **evolution is more modular**
 - all changes in single aspect

34

AspectJ Tutorial

aspectj.org

advice is

additional action to take at join points

- **before** before proceeding at join point
- **after returning** a value to join point
- **after throwing** a throwable to join point
- **after** returning to join point either way
- **around** on arrival at join point gets explicit control over when&if program proceeds

35

AspectJ Tutorial

aspectj.org

contract checking

simple example of before/after/around

- **pre-conditions**
 - check whether parameter is valid
- **post-conditions**
 - check whether values were set
- **condition enforcement**
 - force parameters to be valid

36

AspectJ Tutorial

aspectj.org

pre-condition

using before advice

```
aspect PointBoundsPreCondition {  
  
 static before(Point p, int newX):  
 receptions(void p.setX(newX)) {  
 assert(newX >= MIN_X);  
 assert(newX <= MAX_X);  
 }  
 static before(Point p, int newY):  
 receptions(void p.setY(newY)) {  
 assert(newY >= MIN_Y);  
 assert(newY <= MAX_Y);  
 }  
  
 static void assert(boolean v) {  
 if (!v)  
 throw new RuntimeException();  
 }  
}
```

what follows the ‘:’ is
always a pointcut –
primitive or user-defined

37

AspectJ Tutorial

aspectj.org

post-condition

using after advice

```
aspect PointBoundsPostCondition {  
  
 static after(Point p, int newX):  
 receptions(void p.setX(newX)) {  
 assert(p.getX() == newX);  
 }  
  
 static after(Point p, int newY):  
 receptions(void p.setY(newY)) {  
 assert(p.getY() == newY);  
 }  
  
 static void assert(boolean v) {  
 if (!v)  
 throw new RuntimeException();  
 }  
}
```

38

AspectJ Tutorial

aspectj.org

condition enforcement

using around advice

```
aspect PointBoundsEnforcement {

 static around(Point p, int newX) returns void:
 receptions(void p.setX(newX)) {
 thisJoinPoint.runNext(p, clip(newX, MIN_X, MAX_X));
 }

 static around(Point p, int newY) returns void:
 receptions(void p.setY(newY)) {
 thisJoinPoint.runNext(p, clip(newY, MIN_Y, MAX_Y));
 }

 static int clip(int val, int min, int max) {
 return Math.max(min, Math.min(max, val));
 }
}
```

39

AspectJ Tutorial

aspectj.org

other primitive pointcuts

```
instanceof(<type or class name>)
within(<class name>)
withincode(<method/constructor signature>)
```

any join point at which

currently executing object is ‘instanceof’ type or class name
currently executing code is contained within class name
currently executing code is specified method or constructor

```
gets(int Point.x)
sets(int Point.x)
gets(int Point.x) [val]
sets(int Point.x) [oldVal] [newValue]
```

field reference or assignment join points

40

AspectJ Tutorial

aspectj.org

using field set pointcuts

```
aspect PointCoordinateTracing {  
  
 pointcut coordChanges(Point p, int oldVal, int newVal):  
 sets(int p._x) [oldVal] [newVal] ||  
 sets(int p._y) [oldVal] [newVal];  
  
 static after(Point p, int oldVal, int newVal):  
 coordChanges(p, oldVal, newVal) {  
 System.out.println("The " + tjp.fieldName +  
 " field of " + p +  
 " was changed from " + oldVal +  
 " to " + newVal + ".");  
 }  
}
```

41

AspectJ Tutorial

aspectj.org

context sensitive aspects

MoveTracking v4a

```
aspect MoveTracking {  
 List _movers = new LinkedList();  
 List _movees = new LinkedList();  
 // ...  
  
 pointcut moveCalls(Object mover, FigureElement movee):  
 instanceof(mover) &&  
 (lineMoveCalls(movee) || pointMoveCalls(movee));  
  
 pointcut lineMoveCalls(Line ln):  
 calls(void ln.setP1(Point)) || calls(void ln.setP2(Point));  
  
 pointcut pointMoveCalls(Point pt):  
 calls(void pt.setX(int)) || calls(void pt.setY(int));  
  
 static after(Object mover, FigureElement movee):  
 moveCalls(mover, movee) {  
 _movers.add(mover);  
 _movees.add(movee);  
 }  
}
```

42

AspectJ Tutorial

aspectj.org

context sensitive aspects

MoveTracking v4b

```
aspect MoveTracking {
 List _movers = new LinkedList();
 List _movees = new LinkedList();
 // ...

 pointcut moveCalls(Object mover, FigureElement movee):
 instanceof(mover) &&
 (calls(void ((Line)movee).setP1(Point)) ||
 calls(void ((Line)movee).setP2(Point)) ||
 calls(void ((Point)movee).setX(int)) ||
 calls(void ((Point)movee).setY(int)));

 static after(Object mover, FigureElement movee):
 moveCalls(mover, movee) {
 _movers.add(mover);
 _movees.add(movee);
 }
}
```

does
this
make
sense ?

43

AspectJ Tutorial

aspectj.org

fine-grained protection

```
class Point implement FigureElement {
 private int _x = 0, _y = 0;

 int getX() { return _x; }
 int getY() { return _y; }

 void setX(int nv) { primitiveSetX(nv); }
 void setY(int nv) { primitiveSetY(nv); }

 void primitiveSetX(int x) { _x = x; }
 void primitiveSetY(int y) { _y = y; }
}

aspect PrimitiveSetterEnforcement {
 pointcut illegalSets(Point pt):
 !(withincode(void Point.primitiveSetX(int)) ||
 withincode(void Point.primitiveSetY(int))) &&
 (sets(int pt._x) || sets(int pt._y));

 static before(Point p): illegalSets(p) {
 throw new Error("Illegal primitive setter call.");
 }
}
```

44

AspectJ Tutorial

aspectj.org

context sensitive aspects

MoveTracking v5

```
aspect MoveTracking {  
 private static Set _movees = new HashSet();  
 public static Set getMovees() {  
 Set result = _movees;  
 _movees = new HashSet();  
 return result;  
 }  
 pointcut moves(FigureElement figElt):  
 instanceof(figElt) &&  
 (receptions(void Line.setP1(Point)) ||  
 receptions(void Line.setP2(Point)) ||  
 receptions(void Point.setX(int)) ||  
 receptions(void Point.setY(int)));  
  
 pointcut topLevelMoves(FigureElement figElt):  
 moves(figElt) && !cflow(moves(FigureElement));  
  
 static after(FigureElement fe): topLevelMoves(fe) {  
 _movees.add(fe);  
 }  
}
```

45

AspectJ Tutorial

aspectj.org

aspect state

what if you want a per-object log?

```
aspect PublicErrorLogging  
 of eachobject(PublicErrorLogging.publicInterface()) {  
 Log log = new Log();  
  
 pointcut publicInterface ():  
 receptions(public * com.xerox..*.*(..));  
  
 after() throwing (Error e): publicInterface() {  
 log.write(e);  
 }  
 }
```

one instance of the aspect for each object
that ever executes at these points

body of advice is like body of a method:
- "this" is bound to instance of aspect,
- aspect fields are accessed freely

variable & advice
are not static

46

AspectJ Tutorial

aspectj.org

looking up aspect instances

```
:
static Log getLog(Object obj) {
 return (PublicErrorLogging.aspectOf(obj)).log;
}
```

- **static method of aspects that are**
 - of eachobject
 - of eachclass
 - of eachcflowroot
- **returns aspect instance or null**

47

AspectJ Tutorial

aspectj.org

of each relations

`eachobject(<pointcut>)`

one aspect instance for each object that is ever “this” at the join points

`eachclass(<pointcut>)`

one aspect instance for each class of object that is ever “this” at the join points

`eachcflowroot(<pointcut>)`

one aspect instance for each join point in pointcut, is available at all joinpoints in <pointcut> && cflow(<pointcut>)

48

AspectJ Tutorial

aspectj.org

a shared pointcut

```
public class FigureEditor {  
 public pointcut moves(FigureElement figElt):  
 instanceof(figElt) &&  
 receptions(void Line.setP1(Point)) ||  
 receptions(void Line.setP2(Point)) ||  
 receptions(void Point.setX(int)) ||  
 receptions(void Point.setY(int)));  
 ...  
}  
  
aspect MoveTracking {  
 static after(FigureElement fe):  
 FigureEditor.moves(fe) { ... }  
 ...  
}
```

49

AspectJ Tutorial

aspectj.org

a reusable aspect

```
abstract public aspect RemoteExceptionLogging {  
  
 abstract pointcut logPoints(); ← abstract  
  
 static after() throwing (RemoteException e): logPoints() {  
 log.println("Remote call failed in: " +  
 thisJoinPoint.toString() +  
 "(" + e + ")");  
 }  
}
```

```
public aspect MyRMILogging extends RemoteExceptionLogging {  
 pointcut logPoints():  
 receptions(* RegistryServer.*.*(..)) ||  
 receptions(private * RMIMessageBrokerImpl.*.*(..));  
}
```

50

AspectJ Tutorial

aspectj.org

introduction

(like “open classes”)

MoveTracking v6

```
aspect MoveTracking {  
 private static Set _movees = new HashSet();  
 public static Set getMovees() {  
 Set result = _movees;  
 _movees = new HashSet();  
 return result;  
 }  
  
 introduction FigureElement {  
 private Object lastMovedBy;  
  
 public Object getLastMovedBy() { return lastMovedBy; }  
 }  
  
 pointcut MoveCalls(Object mover, FigureElement movee):  
 instanceof(mover) &&  
 (lineMoveCalls(movee) || pointMoveCalls(movee));  
 pointcut lineMoveCalls(Line ln):  
 calls(void ln.setP1(Point)) || calls(void ln.setP2(Point));  
 pointcut pointMoveCalls(Point pt):  
 calls(void pt.setX(int)) || calls(void pt.setY(int));  
  
 static after(Object mover, FigureElement movee):  
 MoveCalls(mover, movee) {  
 _movees.add(movee);  
 movee.lastMovedBy = mover;  
 }  
}
```

introduction adds members to target type

public and private are
with respect to enclosing
aspect declaration

aspectj.org

51

AspectJ Tutorial

calls/receptions/executions

differences among

```
:  
class MyPoint extends Point {  
 :  
 int getX() { return super.getX(); }  
 :  
}  
  
aspect ShowAccesses {  
 static before(): calls(void Point.getX()) { <a> }  
 static before(): receptions(void Point.getX()) { <b> }  
 static before(): executions(void Point.getX()) { <c> }  
}
```

(new MyPoint()).getX() →

code <a> runs once
code runs once
code <c> runs twice

aspectj.org

52

AspectJ Tutorial

calls/receptions/executions

differences among

```
:  
class MyPoint extends Point {  
 :  
 MyPoint() { ... }  
 :  
}  
  
aspect ShowAccesses {  
 static before(): calls(Point.new()) { <a> }  
 static before(): receptions(Point.new()) { <b> }  
 static before(): executions(Point.new()) { <c> }  
}
```

remember the implicit
super call here!

new MyPoint()

code <a> runs once
code runs once
code <c> runs twice

aspectj.org

53

AspectJ Tutorial

Part IV

Using Aspects

aspectj.org

AspectJ Tutorial

example 1

plug & play tracing

- **plug tracing into the system**
 - exposes join points and uses very simple advice
- **an unpluggable aspect**
 - the program's functionality is unaffected by the aspect
- **uses both aspect and object**

55

AspectJ Tutorial

aspectj.org

tracing without AspectJ


```
class TraceSupport {  
 static int TRACELEVEL = 0;  
 static protected PrintStream stream = null;  
 static protected int callDepth = -1;  
  
 static void init(PrintStream _s) {stream=_s;}  
  
 static void traceEntry(String str) {  
 if (TRACELEVEL == 0) return;  
 callDepth++;  
 printEntering(str);  
 }  
 static void traceExit(String str) {  
 if (TRACELEVEL == 0) return;  
 callDepth--;  
 printExiting(str);  
 }  
}
```


```
class Point {  
 void set(int x, int y) {  
 TraceSupport.traceEntry("Point.set");  
 _x = x; _y = y;  
 TraceSupport.traceExit("Point.set");  
 }  
}
```

56

AspectJ Tutorial

aspectj.org

a clear crosscutting structure

*this line is about
interacting with
the trace facility*

all modules of the system use the trace facility in a consistent way:
entering the methods and exiting the methods

57

AspectJ Tutorial

aspectj.org

tracing as an aspect


```
aspect MyClassTracing {  
  
 pointcut points():  
 within(com.bigboxco.boxes.* ) &&  
 executions(* *(..));  
  
 static before(): points() {  
 TraceSupport.traceEntry(  
 tjp.className + "." + tjp.methodName);  
 }  
 static after(): points() {  
 TraceSupport.traceExit(  
 tjp.className + "." + tjp.methodName);  
 }  
}
```

58

AspectJ Tutorial

aspectj.org

plug and debug

```
//From ContextManager

public void service( Request rrequest, Response rresponse ) {
 // log( "New request " + rrequest );
 try {
 // System.out.print("A");
 rrequest.setContextManager( this );
 rrequest.setResponse( rresponse );
 rresponse.setRequest( rrequest );
 // wrong request - parsing error
 int status= rresponse.getStatus();
 if( status < 400 )
 status= processRequest( rrequest );
 if( status==0)
 status=authenticate( rrequest, rresponse );
 if( status == 0 ) {
 status= processRequest( rrequest );
 if( status == 0 ) {
 rrequest.getWrapper().handleRequest( rrequest,
 rresponse );
 } else {
 // something went wrong
 handleServerError( rrequest, rresponse, null, status );
 }
 } catch (Throwable t) {
 handleServerError( rrequest, rresponse, t, 0 );
 }
 // System.out.print("B");
 } catch (Exception ex) {
 if(debug>0)
 log("Error closing request " + ex);
 }
 // log( "Done with request " + rrequest );
 // System.out.print("C");
 return;
}

// System.out.print("C");
```

59

AspectJ Tutorial

aspectj.org

plug and debug

- turn debugging on/off without editing classes
- debugging disabled with no runtime cost
- can save debugging code between uses
- can be used for profiling, logging
- easy to be sure it is off

60

AspectJ Tutorial

aspectj.org

tracing: object vs. aspect

- using an object captures tracing support, but does not capture its consistent usage by other objects
- using an aspect captures the consistent usage of the tracing support by the objects

aspectj.org

61

AspectJ Tutorial

exercise

refactor TraceMyClasses into a reusable
(library) aspect and an extension
equivalent to TraceMyClasses

```
aspect TracingXXX {  
 // what goes here?  
}
```

```
aspect TraceMyClasses extends TracingXXX {  
 // what goes here?  
}
```

62

AspectJ Tutorial

aspectj.org

exercise

we now have the Trace class, and two aspects, from a design perspective, what does each implement?

```
abstract aspect TracingProtocol {  
  
 abstract pointcut tracePoints();  
  
 static before(): points() {  
 Trace.traceEntry(tjp.className + "." + tjp.methodName);  
 }  
 static after(): points() {  
 Trace.traceExit(tjp.className + "." + tjp.methodName);  
 }  
}
```

```
aspect TraceMyClasses extends TracingProtocol {  
  
 pointcut points():  
 within(com.bigboxco.boxes.*) &&  
 executions(* *(..));  
  
}
```

63

AspectJ Tutorial

aspectj.org

```
abstract aspect TracingProtocol {  
  
 abstract pointcut points();  
 pointcut executionPoints(): points() && executions(* *(..));  
  
 static before(): executionPoints() {  
 Trace.traceEntry(tjp.className + "." + tjp.methodName);  
 }  
 static after(): executionPoints() {  
 Trace.traceExit(tjp.className + "." + tjp.methodName);  
 }  
}
```

```
aspect TraceMyClasses extends TracingProtocol {  
  
 pointcut points():  
 within(com.bigboxco.boxes.*);  
}
```

64

AspectJ Tutorial

aspectj.org

example 3

counting bytes

```
interface OutputStream {
 public void write(byte b);
 public void write(byte[] b);
}

/**
 * This SIMPLE aspect keeps a global count of all
 * all the bytes ever written to an OutputStream.
 */
aspect ByteCounting {

 static int count = 0;
 static int getCount() { return count; }

 //
 // what goes here? //
 //
}
```

65

AspectJ Tutorial

aspectj.org

counting bytes v1

a first attempt

```
aspect ByteCounting {

 static int count = 0;
 static int getCount() { return count; }

 static after():
 receptions(void OutputStream.write(byte)) {
 count = count + 1;
 }

 static after(byte[] bytes):
 receptions(void OutputStream.write(bytes)) {
 count = count + bytes.length;
 }
}
```

66

AspectJ Tutorial

aspectj.org

counting bytes

some stream implementations

```
class SimpleOutputStream implements OutputStream {  
 public void write(byte b) { }  
  
 public void write(byte[] b) {  
 for (int i = 0; i < b.length; i++) write(b[i]);  
 }  
}  
  
class OneOutputStream implements OutputStream {  
 public void write(byte b) {...}  
  
 public void write(byte[] b) {...}  
}
```

67

AspectJ Tutorial

aspectj.org

counting bytes

another implementation

```
class OtherOutputStream implements OutputStream {  
 public void write(byte b) {  
 byte[] bs = new byte[1];  
 bs[0] = b;  
 write(bs);  
 }  
  
 public void write(byte[] b) { }  
}
```

68

AspectJ Tutorial

aspectj.org

counting bytes v2

using cflow for more robust counting

```
aspect ByteCounting {  
  
 static int count = 0;  
 static int getCount() { return count; }  
  
 pointcut allWrites(): receptions(void OutputStream.write(byte)) ||  
 receptions(void OutputStream.write(byte[]));  
  
 pointcut withinWrite(): cflow(allWrites());  
  
 static after():  
 !withinWrite() && receptions(void OutputStream .write(byte)) {  
 count++;  
 }  
  
 static after(byte[] bytes):  
 !withinWrite() && receptions(void OutputStream .write(bytes)) {  
 count = count + bytes.length;  
 }  
}
```

69

AspectJ Tutorial

aspectj.org

counting bytes v3

per-stream counting

```
aspect ByteCounting of eachobject(allWrites()) {  
 int count;  
  
 static int getCountOf(OutputStream str) {  
 return ByteCounting.aspectOf(str).count;  
 }  
  
 ... count++;  
 ... count += bytes.length;  
}
```

70

AspectJ Tutorial

aspectj.org

counting bytes

exercises

- How would you count bytes written over this interface without aspects?
- How do the aspects change if the method `void write(Collection c)` is added to the `OutputStream` interface?
- Consider a system in which you wrote not only bytes, but byte generators (Objects with a `run()` method that may output its own bytes). How would you need to change v2?

71

AspectJ Tutorial

aspectj.org

example 4

context-passing aspects

-
- workers need to know the caller:
- capabilities
 - charge backs
 - to customize result

72

AspectJ Tutorial

aspectj.org

context-passing aspects

73

AspectJ Tutorial

context-passing aspects

```
pointcut invocations(Caller c):
 instanceof(c) && calls(void Service.doService(String));
```


74

AspectJ Tutorial

AspectJ.org

context-passing aspects

```
pointcut invocations(Caller c):  
 instanceof(c) && calls(void Service.doService(String));  
  
pointcut workPoints(Worker w):  
 receptions(void w.doTask(Task));
```


aspectj.org

75

AspectJ Tutorial

context-passing aspects

```
pointcut invocations(Caller c):  
 instanceof(c) && calls(void Service.doService(String));  
  
pointcut workPoints(Worker w):  
 receptions(void w.doTask(Task));  
  
pointcut perCallerWork(Caller c, Worker w):  
 cflow(invocations(c)) && workPoints(w);
```


aspectj.org

76

AspectJ Tutorial

context-passing aspects

```
abstract aspect CapabilityChecking {  
  
 pointcut invocations(Caller c):  
 instanceof(c) && calls(void Service.doService(String));  
  
 pointcut workPoints(Worker w):  
 receptions(void w.doTask(Task));  
  
 pointcut perCallerWork(Caller c, Worker w):  
 cflow(invocations(c)) && workPoints(w);  
  
 before (Caller c, Worker w): perCallerWork(c, w) {  
 w.checkCapabilities(c);  
 }  
}
```


77

AspectJ Tutorial

aspectj.org

context-passing aspects

exercises

- **The before advice on the `perCallerWork` pointcut calls the worker's `checkCapabilities` method to check the capabilities of the caller. What would be an appropriate way to write that method?**

78

AspectJ Tutorial

aspectj.org

example 6

RMI exception aspects

client reactions to failures:

- abort
- try another server

aspectj.org

79

AspectJ Tutorial

a TimeServer design

80

AspectJ Tutorial

aspectj.org

the TimeService

```
public interface TimeService extends Remote {  
  
 /**  
 * What's the time?  
 */  
 public Date getTime() throws RemoteException;  
  
 /**  
 * Get the name of the server  
 */  
 public String getName() throws RemoteException;  
  
 /**  
 * Exported base name for the service  
 */  
 public static final String nameBase = "TimeService";  
}
```

81

AspectJ Tutorial

aspectj.org

the TimeServer

```
public class TimeServer extends UnicastRemoteObject  
 implements TimeService {  
  
 /**  
 * The remotely accessible methods  
 */  
 public Date getTime() throws RemoteException {return new Date();}  
 public String getName() throws RemoteException {return toString();}  
 /**  
 * Make a new server object and register it  
 */  
 public static void main(String[] args) {  
 TimeServer ts = new TimeServer();  
 Naming.bind(TimeService.nameBase, ts);  
 }  
 /**  
 * Exception pointcuts. Code won't compile without advising them  
 */  
 pointcut create() returns TimeServer:  
 within(TimeServer) && calls(TimeServer.new());  
  
 pointcut bind(String name) returns void:  
 within(TimeServer) && calls(void Naming.bind(name, ...));  
}
```

no exception
catching here,
but notice

82

AspectJ Tutorial

aspectj.org

AbortMyServer

```
aspect AbortMyServer {

 static around() returns TimeServer: TimeServer.create() {
 TimeServer result = null;
 try {
 result = thisJoinPoint.runNext();
 } catch (RemoteException e){
 System.out.println("TimeServer err: " + e.getMessage());
 System.exit(2);
 }
 return result;
 }

 static around(String name) returns void: TimeServer.bind(name) {
 try {
 thisJoinPoint.runNext(name);
 System.out.println("TimeServer: bound name.");
 } catch (Exception e) {
 System.err.println("TimeServer: error " + e);
 System.exit(1);
 }
 }
}
```

83

AspectJ Tutorial

aspectj.org

RetryMyServer

```
aspect RetryMyServer {

 static around() returns TimeServer: TimeServer.create() {
 TimeServer result = null;
 try { result = thisJoinPoint.runNext(); }
 catch (RemoteException e){
 System.out.println("TimeServer error."); e.printStackTrace();
 }
 return result;
 }

 static around(String name) returns void: TimeServer.bind(name) {
 for (int tries = 0; tries < 3; tries++) {
 try {
 thisJoinPoint.runNext(name + tries);
 System.out.println("TimeServer: Name bound in registry.");
 return;
 } catch (AlreadyBoundException e) {
 System.err.println("TimeServer: name already bound");
 }
 System.err.println("TimeServer: Giving up."); System.exit(1);
 }
 }
}
```

84

AspectJ Tutorial

aspectj.org

the Client

```
public class Client {
 TimeService server = null;
 /**
 * Get a server and ask it the time occasionally
 */
 void run() {
 server = (TimeService)Naming.lookup(TimeService.nameBase);
 System.out.println("\nRemote Server=" + server.getName() + "\n\n");
 while (true) {
 System.out.println("Time: " + server.getTime());
 pause();
 }
 }
 /**
 * Exception pointcuts. Code won't compile without advising them
 */
 pointcut setup(Client c) returns Remote:
 instanceof(c) & calls(Remote Naming.lookup(..));
 pointcut serve(Client c, TimeService ts) returns Object:
 instanceof(c) & calls(* ts.*(..));

 ... other methods ...
}
```

again, no
exception
catching here

85

AspectJ Tutorial

aspectj.org

AbortMyClient

```
aspect AbortMyClient {
 static around(Client c) returns Remote: Client.setup(c) {
 Remote result = null;
 try {
 result = thisJoinPoint.runNext(c);
 } catch (Exception e) {
 System.out.println("Client: No server. Aborting.");
 System.exit(0);
 }
 return result;
 }
 static around(Client c, TimeService ts) returns Object:
 Client.serve(c, ts) {
 Object result = null;
 try {
 result = thisJoinPoint.runNext(c, ts);
 } catch (RemoteException e) {
 System.out.println("Client: Remote Exception. Aborting.");
 System.exit(0);
 }
 return result;
 }
}
```

86

AspectJ Tutorial

aspectj.org

RetryMyClient

```
aspect RetryMyClient {  
  
 static around(Client c) returns Remote: Client.setup(c) {  
 Remote result = null;  
 try { result = thisJoinPoint.runNext(c); }  
 catch (NotBoundException e) {  
 System.out.println("Client: Trying alternative name...");  
 result = findNewServer(TimeService.nameBase, c.server, 3);  
 if (result == null) System.exit(1); /* No server found */  
 } catch (Exception e2) { System.exit(2); }  
 return result;  
 }  
  
 static around(Client c, TimeService ts) returns Object:  
 Client.serve(c,ts) {  
 try { return thisJoinPoint.runNext(c,ts); }  
 catch (RemoteException e) { /* Ignore and try other servers */ }  
 c.server = findNewServer(TimeService.nameBase, c.server, 3);  
 if (c.server == null) System.exit(1); /* No server found */  
 try { return thisJoinPoint.runNext(c, c.server); }  
 catch (RemoteException e2) { System.exit(2); }  
 return null;  
 }  
  
 static TimeService findNewServer(String baseName,  
 Object currentServer, int nservers) { ... }  
}
```

87

AspectJ Tutorial

aspectj.org

building the client

- **abort mode:**

```
ajc Client.java TimeServer_Stub.java AbortMyClient.java
```

- **retry mode:**

```
ajc Client.java TimeServer_Stub.java RetryMyClient.java
```

- **switch to different failure handling modes without editing**
- **no need for subclassing or delegation**
- **reusable failure handlers**

88

AspectJ Tutorial

aspectj.org

RMI exception handling

exercises

- Write another exception handler that, on exceptions, gives up the remote mode and instantiates a local TimeServer.
- How would this client look like if the exception handling were not designed with aspects? Can you come up with a flexible OO design for easily switching between exception handlers?
- Compare the design of exception handlers with aspects vs. with your OO design

89

AspectJ Tutorial

aspectj.org

AOP future

- **language design**
 - more dynamic crosscuts, type system ...
- **tools**
 - more IDE support, aspect discovery, re-factoring, re-cutting...
- **software engineering**
 - finding aspects, modularity principles, ...
- **metrics**
 - measurable benefits, areas for improvement
- **theory**
 - type system for crosscutting, fast compilation, advanced crosscut constructs

90

AspectJ Tutorial

aspectj.org