

Aspect-Oriented Programming (AOP)

Overview

Application Architecture

Code for Data Access Object (DAO)

```
public void addAccount(Account theAccount, String userId) {  
 entityManager.persist(theAccount);  
}
```

New Requirement - Logging

From: The Boss

- Need to add logging to our DAO methods
 - Add some logging statements before the start of the method
- Possibly more places ... but get started on that ASAP!

DAO - Add Logging Code

```
public void addAccount(Account theAccount, String userId) {
```

```
 entityManager.persist(theAccount);
```

```
}
```

DAO - Add Logging Code

```
public void addAccount(Account theAccount, String userId) {
```

```
 entityManager.persist(theAccount);
```

```
}
```

New Requirement - Security

From: The Boss

- Need to add security code to our DAO
- Make sure user is authorized before running DAO method

Add Security Code

```
public void addAccount(Account theAccount, String userId) {
```

```
 entityManager.persist(theAccount);
```

```
}
```

Add Security Code

```
public void addAccount(Account theAccount, String userId) {
```

```
 entityManager.persist(theAccount);
```

```
}
```

Add Security Code

```
public void addAccount(Account theAccount, String userId) {
```


```
entityManager.persist(theAccount);
```

```
}
```


By the way

- Let's add it to all of our layers...

From: The Boss

I'm Going Crazy Over Here

Two Main Problems

- **Code Tangling**
 - For a given method: addAccount(...)
 - We have logging and security code tangled in
- **Code Scattering**
 - If we need to change logging or security code
 - We have to update ALL classes

Other possible solutions?

- **Inheritance?**
 - Every class would need to inherit from a base class
 - Can all classes extends from your base class? ... plus no multiple inheritance
- **Delegation?**
 - Classes would delegate logging, security calls
 - Still would need to update classes if we wanted to
 - add/remove logging or security
 - add new feature like auditing, API management, instrumentation

Aspect-Oriented Programming

- Programming technique based on concept of an Aspect
- Aspect encapsulates cross-cutting logic

Cross-Cutting Concerns

Cross-Cutting Concerns

Aspects

- Aspect can be reused at multiple locations
- Same aspect/class ... applied based on configuration

AOP Solution

- Apply the Proxy design pattern

MainApp

```
// call target object  
targetObj.doSomeStuff();
```

TargetObject

```
public void doSomeStuff() {  
 ...  
}
```

Benefits of AOP

- **Code for Aspect is defined in a single class**
 - Much better than being scattered everywhere
 - Promotes code reuse and easier to change
- **Business code in your application is cleaner**
 - Only applies to business functionality: addAccount
 - Reduces code complexity
- **Configurable**
 - Based on configuration, apply Aspects selectively to different parts of app
 - No need to make changes to main application code ... very important!

Additional AOP Use Cases

- **Most common**
 - logging, security, transactions
- **Audit logging**
 - who, what, when, where
- **Exception handling**
 - log exception and notify DevOps team via SMS/email
- **API Management**
 - how many times has a method been called user
 - analytics: what are peak times? what is average load? who is top user?

AOP: Advantages and Disadvantages

Advantages

- Reusable modules
- Resolve code tangling
- Resolve code scatter
- Applied selectively based on configuration

Disadvantages

- Too many aspects and app flow is hard to follow
- Minor performance cost for aspect execution
(run-time weaving)

Aspect-Oriented Programming (AOP)

Spring AOP Support

AOP Terminology

- **Aspect:** module of code for a cross-cutting concern (logging, security, ...)
- **Advice:** What action is taken and when it should be applied
- **Join Point:** When to apply code during program execution
- **Pointcut:** A predicate expression for where advice should be applied

Advice Types

- **Before advice:** run before the method
- **After finally advice:** run after the method (finally)
- **After returning advice:** run after the method (success execution)
- **After throwing advice:** run after method (if exception thrown)
- **Around advice:** run before and after method

Weaving

- Connecting aspects to target objects to create an advised object
- Different types of weaving
 - Compile-time, load-time or run-time
- Regarding performance: run-time weaving is the slowest

AOP Frameworks

- Two leading AOP Frameworks for Java

Spring AOP

AspectJ

Spring AOP Support

- Spring provides AOP support
- Key component of Spring
 - Security, transactions, caching etc
- Uses run-time weaving of aspects

AspectJ

- Original AOP framework, released in 2001
 - www.eclipse.org/aspectj
- Provides complete support for AOP
- Rich support for
 - join points: method-level, constructor, field
 - code weaving: compile-time, post compile-time and load-time

Spring AOP Comparison

Advantages

- Simpler to use than AspectJ
- Uses Proxy pattern
- Can migrate to AspectJ when using @Aspect annotation

Disadvantages

- Only supports method-level join points
- Can only apply aspects to beans created by Spring app context
- Minor performance cost for aspect execution
(run-time weaving)

AspectJ Comparison

Advantages

- Support all join points
- Works with any POJO, not just beans from app context
- Faster performance compared to Spring AOP
- Complete AOP support

Disadvantages

- Compile-time weaving requires extra compilation step
- AspectJ pointcut syntax can become complex

Comparing Spring AOP and AspectJ

- Spring AOP only supports
 - Method-level join points
 - Run-time code weaving (slower than AspectJ)
- AspectJ supports
 - join points: method-level, constructor, field
 - weaving: compile-time, post compile-time and load-time

Comparing Spring AOP and AspectJ

- Spring AOP is a light implementation of AOP
- Solves common problems in enterprise applications
- My recommendation
 - Start with Spring AOP ... easy to get started with
 - If you have complex requirements then move to AspectJ

Additional Resources

- Spring Reference Manual: www.spring.io

- *AspectJ in Action*

- by Raminvas Laddad

- *Aspect-Oriented Development with Use Cases*

- by Ivar Jacobson and Pan-Wei Ng

Aspect-Oriented Programming (AOP)

@Before Advice

Advice Types

- **Before advice:** run before the method
- **After returning advice:** run after the method (success execution)
- **After throwing advice:** run after method (if exception thrown)
- **After finally advice:** run after the method (finally)
- **Around advice:** run before and after method

@Before Advice - Interaction

MainApp

```
// call target object  
targetObj.doSomeStuff();
```

TargetObject

```
public void doSomeStuff() {  
 ...  
}
```

Advice - Interaction

@Before

TargetObject

public void doSomeStuff() {

...

}

Advice - Interaction

@Before Advice - Use Cases

- **Most common**
 - logging, security, transactions
- **Audit logging**
 - who, what, when, where
- **API Management**
 - how many times has a method been called user
 - analytics: what are peak times? what is average load? who is top user?

AOP Example - Overview

Step-By-Step

MainApp

```
// call target object  
theAccountDAO.addAccount();
```

TargetException - AccountDAO

```
public void addAccount() {  
 ...  
}
```

Spring Boot AOP Starter

- Add the dependency for Spring Boot AOP Starter

```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-aop</artifactId>
</dependency>
```

- Since this dependency is part of our pom.xml
 - Spring Boot will **automatically** enable support for AOP
 - No need to explicitly use `@EnableAspectJAutoProxy` ... we get it for free

Development Process - @Before

Step-By-Step

1. Create target object: AccountDAO
2. Create main app
3. Create an Aspect with @Before advice

Step 1: Create Target Object: AccountDAO

```
public interface AccountDAO {  
 void addAccount();  
}
```


```
@Component  
public class AccountDAOImpl implements AccountDAO {  
  
 public void addAccount() {  
  
 System.out.println("DOING MY DB WORK: ADDING AN ACCOUNT");  
  
 }  
}
```

Step 2: Create main app

```
@SpringBootApplication
public class AopdemoApplication {

 public static void main(String[] args) {
 SpringApplication.run(AopdemoApplication.class,
 args);
 }

 @Bean
 public CommandLineRunner commandLineRunner(AccountDAO theAccountDAO) {


 return runner -> {

 demoTheBeforeAdvice(theAccountDAO)

 ;
 };
 }


 private void demoTheBeforeAdvice(AccountDAO theAccountDAO) {

 // call the business method
 theAccountDAO.addAccount();
 }
}
```


Step 3: Create an Aspect with @Before advice

```
@Aspect  
@Component  
public class MyDemoLoggingAspect {  
  
 ...  
  
}
```


Step 3: Create an Aspect with @Before advice


```
@Aspect  
@Component  
public class MyDemoLoggingAspect {
```

```
 @Before("execution(public void addAccount())")  
 public void beforeAddAccountAdvice() {
```

...

}

}

Step 3: Create an Aspect with @Before advice

```
@Aspect  
@Component
```


```
public class MyDemoLoggingAspect {
```

```
 @Before("execution(public void addAccount())")  
 public void beforeAddAccountAdvice() {
```

```
 System.out.println("Executing @Before advice on addAccount());
```


```
}
```

```
}
```


Best Practices: Aspect and Advices

- Keep the code small
- Keep the code fast
- Do not perform any expensive / slow operations
- Get in and out as QUICKLY as possible

AOP - Pointcut Expressions

I made a promise to you ...

```
@Component
public class MyDemoLoggingAspect {

 // this is where we add all of our related advices for logging

 // let's start with an @Before advice
 @Before("execution(public void addAccount())")
}
```

Pointcut
expression

Run this code BEFORE - target object method: "public void addAccount()"

AOP Terminology

- **Pointcut:** A predicate expression for where advice should be applied

Pointcut Expression Language

- Spring AOP uses AspectJ's pointcut expression language
- We will start with **execution** pointcuts
 - Applies to execution of methods

Match on Method Name

Pointcut Expression Language


```
execution(modifiers-pattern? return-type-pattern declaring-type-pattern?  
method-name-pattern(param-pattern) throws-pattern?)
```

- The pattern is optional if it has “?”

Pointcut Expression Examples

Match on method names

- Match only **addAccount()** method in **AccountDAO** class

Pointcut Expression Examples

Match on method names

- Match any **addAccount()** method in **any** class

Pointcut Expression Examples

Match on method names (using wildcards)

- Match methods starting with add in any class

Pointcut Expression Examples

Match on method names (using wildcards)

- Match methods starting with **processCreditCard** in any class

Pointcut Expression Examples

- Use wildcards on return type

```
@Before("execution(public * processCreditCard*)")
```

Return
type

Method

Pointcut Expression Examples

- Modifier is optional ... so you don't have to list it

```
@Before("execution(* processCreditCard*)")
```

Return
type

Method

AOP - Pointcut Expressions (cont)

Match on Parameters

Parameter Pattern Wildcards

- For param-pattern
 - () - matches a method with no arguments
 - (*) - matches a method with one argument of any type
 - (..) - matches a method with 0 or more arguments of any type

Pointcut Expression Examples

Match on method parameters

- Match addAccount methods with **no arguments**

Pointcut Expression Examples

Match on method parameters

- Match addAccount methods with **no arguments**

Pointcut Expression Examples

Match on method parameters

- Match **addAccount** methods that have **Account** param

Pointcut Expression Examples

Match on method parameters (using wildcards)

- Match **addAccount** methods with **any number of arguments**

Pointcut Expression Examples

Match on method parameters (using wildcards)

- Match addAccount methods with **any number of arguments**

Match on Package

Package - Pointcut Expression Examples

Match on methods in a package

- Match any method in our DAO package: **com. .aopdemo.dao**

If you are using IntelliJ Ultimate

You may encounter this error

Exception encountered during context initialization - cancelling refresh attempt:

```
org.springframework.beans.factory.BeanCreationException: Error  
creating bean with name 'mbeanExporter' defined in class path  
resource [org/springframework/boot/autoconfigure/jmx/  
JmxAutoConfiguration.class]
```

Why?

IntelliJ Ultimate loads additional classes for JMX

This conflicts with Spring Boot's JMX Autoconfiguration

**When using wildcards with AOP,
caution should be taken.**

**If new frameworks are added to your project,
then you may encounter conflicts.**

Recommendation is to:

- narrow your pointcut expressions
- limit them to your project package

In this case, our pointcut expression is too broad.

We can resolve this by:

- narrowing the pointcut expression
- only match within our project package

```
@Before ("execution (* com. . . add* (...) )")
```

Narrow pointcut expression to our package

Aspect-Oriented Programming (AOP)

Pointcut Declarations

Problem

- How can we reuse a pointcut expression?
- Want to apply to multiple advices

```
@Before("execution(* com. .aopdemo.dao.*.*(..))") public  
void beforeAddAccountAdvice() {  
 ...  
}
```

Possible Solution

- Could just do the old copy/paste method ... yuk!

```
@Before("execution(* com. .aopdemo.dao.*.*(..))") public  
void beforeAddAccountAdvice() {  
 ...  
}
```

Possible Solution

- Could just do the old copy/paste method ... yuk!

```
@Before("execution(* com. .aopdemo.dao.*.*(..))") public  
void beforeAddAccountAdvice() {  
 ...  
}  
  
@Before("execution(* com. .aopdemo.dao.*.*(..))") public  
void performApiAnalytics() {  
 ...  
}
```

Ideal Solution

- Create a pointcut declaration once
- Apply it to multiple advices

Development Process

Step-By-Step

1. Create a pointcut declaration
2. Apply pointcut declaration to advice(s)

Step 1- Create Pointcut Declaration

- Create a pointcut declaration once

```
@Pointcut("execution(* com..aopdemo.dao.*.*(..))") private  
void forDaoPackage() {}
```

Step 1- Create Pointcut Declaration

```
@Aspect  
@Component  
public class MyDemoLoggingAspect {  
  
}
```

Step 1- Create Pointcut Declaration

```
@Aspect  
@Component  
public class MyDemoLoggingAspect {  
  
 @Pointcut("execution(* com. .aopdemo.dao.*.*(..))") private  
 void forDaoPackage() {}  
  
}
```

Step 2 - Apply to Multiple Advices

```
@Aspect  
@Component  
public class MyDemoLoggingAspect {  
  
 @Pointcut("execution(* com. .aopdemo.dao.*.*(..))") private  
 void forDaoPackage() {}  
  
 @Before("forDaoPackage()")  
 public void beforeAddAccountAdvice() {  
 ...  
 }  
}
```

Step 2 - Apply to Multiple Advices


```
@Aspect  
@Component  
public class MyDemoLoggingAspect {  
  
 @Pointcut("execution(* com. .aopdemo.dao.*.*(..))") private  
 void forDaoPackage() {}  
  
 @Before("forDaoPackage()")  
 public void beforeAddAccountAdvice() {  
 ...  
 }  
  
 @Before("forDaoPackage()")  
 public void performApiAnalytics() {  
 ...  
 }  
}
```

Benefits of Pointcut Declarations

- Easily reuse pointcut expressions
- Update pointcut in one location
- Can also share and combine pointcut expressions (coming up later)

Aspect-Oriented Programming (AOP)

Combine Pointcuts

Problem

- How to apply multiple pointcut expressions to single advice?
- Execute an advice only if certain conditions are met
- For example
 - All methods in a package EXCEPT getter/setter methods

Combining Pointcut Expressions

- Combine pointcut expressions using logic operators
 - AND (`&&`)
 - OR (`||`)
 - NOT (`!`)

Combining Pointcut Expressions

- Works like an “if” statement
- Execution happens only if it evaluates to true

```
@Before("expressionOne() && expressionTwo()")
```

```
@Before("expressionOne() || expressionTwo()")
```

```
@Before("expressionOne() && !expressionTwo()")
```

Example:

- All methods in a package EXCEPT getter/setter methods

Development Process

Step-By-Step

1. Create a pointcut declarations
2. Combine pointcut declarations
3. Apply pointcut declaration to advice(s)

Step 1- Create Pointcut Declaration

```
@Pointcut("execution(* com..aopdemo.dao.*.*(..))") private  
void forDaoPackage() {}
```

Step 1- Create Pointcut Declaration

```
@Pointcut("execution(* com..aopdemo.dao.*.*(..))") private  
void forDaoPackage() {}
```

```
// create pointcut for getter methods  
@Pointcut("execution(* com..aopdemo.dao.*.get*(..))") private  
void getter() {}
```

Step 1- Create Pointcut Declaration

```
@Pointcut("execution(* com..aopdemo.dao.*.*(..))") private  
void forDaoPackage() {}
```

```
// create pointcut for getter methods  
@Pointcut("execution(* com..aopdemo.dao.*.get*(..))") private  
void getter() {}
```

```
// create pointcut for setter methods  
@Pointcut("execution(* com..aopdemo.dao.*.set*(..))") private  
void setter() {}
```

Step 2 - Combine Pointcut Declarations

```
@Pointcut("execution(* com..aopdemo.dao.*.*(..))") private  
void forDaoPackage() {}
```

```
// create pointcut for getter methods  
@Pointcut("execution(* com..aopdemo.dao.*.get*(..))") private  
void getter() {}
```

```
// create pointcut for setter methods  
@Pointcut("execution(* com..aopdemo.dao.*.set*(..))") private  
void setter() {}
```

```
// combine pointcut: include package ... exclude getter/setter  
@Pointcut("forDaoPackage() && !(getter() || setter())")  
private void forDaoPackageNoGetterSetter() {}
```

Step 3 - Apply Pointcut Declaration to Advice(s)

...

```
// combine pointcut: include package ... exclude getter/setter  
@Pointcut("forDaoPackage() && !(getter() || setter())")  
private void forDaoPackageNoGetterSetter() {}
```

```
@Before("forDaoPackageNoGetterSetter()")  
public void beforeAddAccountAdvice() {  
 ...  
}
```


Aspect-Oriented Programming (AOP)

Control Aspect Order

Problem

- How to control the order of advices being applied?

Problem

- How to control the order of advices being applied?

The order is
undefined

To Control Order

- Refactor: Place advices in separate Aspects
- Control order on Aspects using the @Order annotation
- Guarantees order of when Aspects are applied

Development Process

Step-By-Step

1. Refactor: Place advices in separate Aspects
2. Add @Order annotation to Aspects

Step 1 - Refactor: Place advices in separate Aspects

Step 2 - Add @Order annotation

- Control order on Aspects using the @Order annotation


```
@Order(1)
public class MyCloudLogAspect {
 ...
}
```


- Guarantees order of when Aspects are applied
- Lower numbers have higher precedence

@Order

- We want the following order:
 1. MyCloudLogAspect
 2. MyLoggingDemoAspect
 3. MyApiAnalyticsAspect

@Order annotation

@Order annotation

- Lower numbers have higher precedence
 - Range: Integer.MIN_VALUE to Integer.MAX_VALUE
 - Negative numbers are allowed
 - Does not have to be consecutive

@Order annotation

- Example with negative numbers

@Order annotation

- FAQ: What if aspects have the exact same @Order annotation?

```
@Order(1)  
public class MyCloudLogAspect { ... }
```

```
@Order(6)  
public class MyShowAspect { ... }
```

```
@Order(6)  
public class MyFunnyAspect { ... }
```


```
@Order(123)  
public class MyLoggingDemoAspect { ... }
```

The order at
this point is
undefined

Will still
run AFTER
MyCloudLogAspect
and BEFORE
MyLoggingDemoAspect

Aspect-Oriented Programming (AOP)

Reading Method Arguments with JoinPoints

Problem

- When we are in an aspect (ie for logging)
- How can we access method parameters?

Development Process

Step-By-Step

1. Access and display Method Signature
2. Access and display Method Arguments

Step 1 - Access and display Method Signature

```
@Before("...")  
public void beforeAddAccountAdvice(JoinPoint theJoinPoint) {  
  
}
```

Step 1 - Access and display Method Signature

```
@Before("...")  
public void beforeAddAccountAdvice(JoinPoint theJoinPoint) {  
  
 // display the method signature  
 MethodSignature methodSig = (MethodSignature) theJoinPoint.getSignature();  
  
 System.out.println("Method: " + methodSig);  
  
}
```

Method: void com.luv2code.aopdemo.dao.AccountDAO.addAccount(Account,boolean)

Step 2 - Access and display Method Arguments

```
@Before("...")  
public void beforeAddAccountAdvice(JoinPoint theJoinPoint) {  
  
 // display method arguments  
  
 // get args  
 Object[] args = theJoinPoint.getArgs();  
  
 // loop thru args  
 for (Object tempArg : args) {  
 System.out.println(tempArg);  
 }  
}
```

com.luv2code.aopdemo.Account@1ce24091

true

Aspect-Oriented Programming (AOP)

Progress Check

Progress Check

Work Completed

- **@Before** advice type
- Pointcut Expressions
- JoinPoints

Work To Do - More Advice Types

- **@AfterReturning**
- **@AfterThrowing**
- **@After**
- **@Around**

Aspect-Oriented Programming (AOP)

@AfterReturning Advice

Advice Types

- **Before advice:** run before the method
- **After returning advice:** run after the method (success execution)
- **After throwing advice:** run after method (if exception thrown)
- **After finally advice:** run after the method (finally)
- **Around advice:** run before and after method

@AfterReturning Advice - Interaction

Advice - Interaction

@AfterReturning Advice - Use Cases

- **Most common**
 - logging, security, transactions
- **Audit logging**
 - who, what, when, where
- **Post-processing Data**
 - Post process the data before returning to caller
 - Format the data or enrich the data (really cool but be careful)

Example

- Create an advice that will run after a method call (success execution)

@AfterReturning Advice

- This advice will run after the method call (success execution)

```
@AfterReturning("execution(* com. .aopdemo.dao.AccountDAO.findAccounts(..))")
public void afterReturningFindAccountsAdvice() {

 System.out.println("Executing @AfterReturning advice");

}
```

Access the Return Value

- Need to access the return value of method called

Access the Return Value

```
@AfterReturning(  
 pointcut="execution(* com. .aopdemo.dao.AccountDAO.findAccounts(..))",  
 returning="result")  
public void afterReturningFindAccountsAdvice() {  
}  
}
```

Access the Return Value


```
@AfterReturning(  
 pointcut="execution(* com..aopdemo.dao.AccountDAO.findAccounts(..))",  
 returning="result")  
public void afterReturningFindAccountsAdvice(  
 JoinPoint theJoinPoint, List<Account> result) {  
  
}
```

Access the Return Value

```
@AfterReturning(  
 pointcut="execution(* com. .aopdemo.dao.AccountDAO.findAccounts(..))",  
 returning="result")  
public void afterReturningFindAccountsAdvice(  
 JoinPoint theJoinPoint, List<Account> result) {  
  
 // print out the results of the method call  
 System.out.println("\n=====>>> result is: " + result);  
}
```

Best Practices: Aspect and Advices

- Keep the code small
- Keep the code fast
- Do not perform any expensive / slow operations
- Get in and out as QUICKLY as possible

Development Process - @AfterReturning

Step-By-Step

1. Prep Work: Add constructors to Account class
2. Add new method: `findAccounts()` in AccountDAO
3. Update main app to call the new method: `findAccounts()`
4. Add `@AfterReturning` advice

Aspect-Oriented Programming (AOP)

@AfterReturning Advice - Modify Return Value

@AfterReturning Advice - Use Cases

- **Most common**
 - logging, security, transactions
- **Audit logging**
 - who, what, when, where
- **Post-processing Data**
 - Post process the data before returning to caller
 - Format the data or enrich the data (really cool but be careful)

Post-Process / Modify Data

Modify the Return Value

```
@AfterReturning(  
 pointcut="execution(* com. .aopdemo.dao.AccountDAO.findAccounts(..))",  
 returning="result")  
public void afterReturningFindAccountsAdvice(  
 JoinPoint theJoinPoint, List<Account> result) {  
  
 // modify "result" list: add, remove, update, etc ...  
  
}
```

Modify the Return Value

```
@AfterReturning(  
 pointcut="execution(* com. .aopdemo.dao.AccountDAO.findAccounts(..))",  
 returning="result")  
public void afterReturningFindAccountsAdvice(  
 JoinPoint theJoinPoint, List<Account> result) {  
  
 // modify "result" list: add, remove, update, etc ...  
 if (!result.isEmpty()) {  
  
 Account tempAccount = result.get(0);  
  
 tempAccount.setName("Daffy Duck");  
 }  
}
```

Post-Process / Modify Data

Calling program

```
// call method to find the accounts  
List<Account> theAccounts = theAccountDAO.findAccounts();
```

Logging Aspect

@AfterReturning

Calling program will get the modified result

Aspect-Oriented Programming (AOP)

@AfterThrowing Advice

Advice Types

- **Before advice:** run before the method
- **After returning advice:** run after the method (success execution)
- **After throwing advice:** run after method (if exception thrown)
- **After finally advice:** run after the method (finally)
- **Around advice:** run before and after method

@AfterThrowing Advice - Interaction

Advice - Interaction

Sequence Diagram

@AfterThrowing Advice - Use Cases

- Log the exception
- Perform auditing on the exception
- Notify DevOps team via email or SMS
- Encapsulate this functionality in AOP aspect for easy reuse

Example

- Create an advice that will run after an exception is thrown

@AfterThrowing Advice

- This advice will run after an exception is thrown

```
@AfterThrowing("execution(* com. .aopdemo.dao.AccountDAO.findAccounts(..))")
public void afterThrowingFindAccountsAdvice() {

 System.out.println("Executing @AfterThrowing advice");

}
```

Access the Exception object

- Need to access the exception object

Access the Exception

```
@AfterThrowing(  
 pointcut="execution(* com. .aopdemo.dao.AccountDAO.findAccounts(..))",  
 throwing="theExc")  
public void afterThrowingFindAccountsAdvice() {  
  
}
```

Access the Exception


```
@AfterThrowing(  
 pointcut="execution(* com. .aopdemo.dao.AccountDAO.findAccounts(..))",  
 throwing="theExc")  
public void afterThrowingFindAccountsAdvice(  
 JoinPoint theJoinPoint, Throwable theExc) {  
  
}
```

Access the Exception

```
@AfterThrowing(  
 pointcut="execution(* com. .aopdemo.dao.AccountDAO.findAccounts(..))",  
 throwing="theExc")  
public void afterThrowingFindAccountsAdvice(  
 JoinPoint theJoinPoint, Throwable theExc) {  
  
 // log the exception  
 System.out.println("\n=====>>> The exception is: " + theExc);  
}
```

Exception Propagation

- At this point, we are only intercepting the exception (reading it)
- However, the exception is still propagated to calling program

Exception Propagation

- If you want to stop the exception propagation
 - then use the **@Around** advice
 - covered in later videos

Development Process - @AfterThrowing

Step-By-Step

1. In Main App, add a try/catch block for exception handling
2. Modify AccountDAO to simulate throwing an exception
3. Add @AfterThrowing advice

Aspect-Oriented Programming (AOP)

@After Advice

Advice Types

- **Before advice:** run before the method
- **After returning advice:** run after the method (success execution)
- **After throwing advice:** run after method (if exception thrown)
- **After finally advice:** run after the method (finally)
- **Around advice:** run before and after method

@After (finally) Advice - Interaction

Advice - Interaction

Sequence Diagram

@After Advice - Use Cases

- Log the exception and/or perform auditing
- Code to run regardless of method outcome
- Encapsulate this functionality in AOP aspect for easy reuse

Example

- Create an advice to run after the method (finally ... success/failure)

@After Advice

- This advice will run after the method (finally ... success/failure)

```
@After("execution(* com. .aopdemo.dao.AccountDAO.findAccounts(..))")
public void afterFinallyFindAccountsAdvice() {

 System.out.println("Executing @After (finally) advice");

}
```

@After Advice - Tips

- The @After advice does not have access to the exception
 - If you need exception, then use @AfterThrowing advice
- The @After advice should be able to run in the case of success or error
 - Your code should not depend on happy path or an exception
 - Logging / auditing is the easiest case here

Development Process - @After

Step-By-Step

1. Prep work
2. Add @After advice
3. Test for failure/exception case
4. Test for success case

Aspect-Oriented Programming (AOP)

@Around Advice

Advice Types

- **Before advice:** run before the method
- **After returning advice:** run after the method (success execution)
- **After throwing advice:** run after method (if exception thrown)
- **After finally advice:** run after the method (finally)
- **Around advice:** run before and after method

@Around Advice - Interaction

Advice - Interaction

@Around: Like a combination of @Before and @After
But gives you more fine-grained control

@Around Advice - Use Cases

- Most common: logging, auditing, security
- Pre-processing and post-processing data
- Instrumentation / profiling code
 - How long does it take for a section of code to run?
- Managing exceptions
 - Swallow / handle / stop exceptions

Our FortuneService Example - Revisited

**Target Object
FortuneService**

`String getFortune()`

Sequence Diagram

ProceedingJoinPoint

- When using @Around advice
- You will get a reference to a “proceeding join point”
- This is a handle to the target method
- Your code can use the proceeding join point to execute target method

Example

- Create an advice for instrumentation / profiling code
 - How long does it take for a section of code to run?

@Around Advice

```
@Around("execution(* com..aopdemo.service.*.getFortune(..))") public  
Object afterGetFortune(  
 ProceedingJoinPoint theProceedingJoinPoint) throws Throwable {  
  
}  
}
```

@Around Advice

```
@Around("execution(* com..aopdemo.service.*.getFortune(..))") public
Object afterGetFortune(
 ProceedingJoinPoint theProceedingJoinPoint) throws Throwable {
 // get begin timestamp
 long begin = System.currentTimeMillis();

 // now, let's execute the method
 Object result = theProceedingJoinPoint.proceed();

 // get end timestamp
 long end = System.currentTimeMillis();

 // compute duration and display it
 long duration = end - begin;
 System.out.println("\n===== Duration: " + duration + " milliseconds");

 return result;
}
```


Development Process - @Around

Step-By-Step

1. Create TrafficFortuneService
2. Update main app to call TrafficFortuneService
3. Add @Around advice

Aspect-Oriented Programming (AOP)

@Around Advice - Handle Exception

ProceedingJoinPoint - Revisited

- For an exception thrown from proceeding join point
 - You can handle / swallow /stop the exception
 - Or you can simply rethrow the exception
- This gives you fine-grained control over how the target method is called

Sequence Diagram

Handle Exception

```
@Around("execution(* com..aopdemo.service.*.getFortune(..))") public  
Object afterGetFortune(  
 ProceedingJoinPoint theProceedingJoinPoint) throws Throwable {  
  
}  
}
```

Handle Exception

```
@Around("execution(* com..aopdemo.service.*.getFortune(..))") public  
Object afterGetFortune(  
 ProceedingJoinPoint theProceedingJoinPoint) throws Throwable {  
  
 Object result = null;  
  
 // ...  
  
 return result;  
}
```

Handle Exception

```
@Around("execution(* com..aopdemo.service.*.getFortune(..))") public  
Object afterGetFortune(  
 ProceedingJoinPoint theProceedingJoinPoint) throws Throwable {  
  
 Object result = null;  
  
 try {  
 // let's execute the method  
 result = theProceedingJoinPoint.proceed();  
  
 }  
  
}
```

Handle Exception

```
@Around("execution(* com..aopdemo.service.*.getFortune(..))") public  
Object afterGetFortune(  
 ProceedingJoinPoint theProceedingJoinPoint) throws Throwable {  
  
 Object result = null;  
  
 try {  
 // let's execute the method  
 result = theProceedingJoinPoint.proceed();  
  
 } catch (Exception exc) {  
 // log exception  
 System.out.println("@Around advice: We have a problem " + exc);  
  
 // handle and give default fortune ... use this approach with caution  
 result = "Nothing exciting here. Move along!";  
 }  
  
}
```

Handle Exception

```
@Around("execution(* com..aopdemo.service.*.getFortune(..))") public  
Object afterGetFortune(  
 ProceedingJoinPoint theProceedingJoinPoint) throws Throwable {  
  
 Object result = null;  
  
 try {  
 // let's execute the method  
 result = theProceedingJoinPoint.proceed();  
  
 } catch (Exception exc) {  
 // log exception  
 System.out.println("@Around advice: We have a problem " + exc);  
  
 // handle and give default fortune ... use this approach with caution  
 result = "Nothing exciting here. Move along!";  
 }  
  
 return result;  
}
```


Development Process - @Around

Step-By-Step

1. Add trip wire to simulate an exception
2. Modify @Around advice to handle exception

Aspect-Oriented Programming (AOP)

@Around Advice - Rethrow Exception

ProceedingJoinPoint - Revisited

- For an exception thrown from proceeding join point
 - You can handle / swallow /stop the exception
 - **Or you can simply rethrow the exception**

Sequence Diagram

Rethrow Exception

```
@Around("execution(* com..aopdemo.service.*.getFortune(..))") public  
Object afterGetFortune(  
 ProceedingJoinPoint theProceedingJoinPoint) throws Throwable {  
  
}  
}
```

Rethrow Exception

```
@Around("execution(* com..aopdemo.service.*.getFortune(..))") public  
Object afterGetFortune(  
 ProceedingJoinPoint theProceedingJoinPoint) throws Throwable {  
  
 try {  
 // let's execute the method  
 Object result = theProceedingJoinPoint.proceed();  
  
 return result;  
 }  
  
}
```

Rethrow Exception

```
@Around("execution(* com..aopdemo.service.*.getFortune(..))") public
Object afterGetFortune(
 ProceedingJoinPoint theProceedingJoinPoint) throws Throwable {

 try {
 // let's execute the method
 Object result = theProceedingJoinPoint.proceed();

 return result;
 }
 catch (Exception exc) {
 // log exception
 System.out.println("@Around advice: We have a problem " + exc);

 // rethrow it
 throw exc;
 }
}
```

FAQ: JoinPoint vs ProceedingJoinPoint

- When to use **JoinPoint** vs **ProceedingJoinPoint**?
- Use **JoinPoint** with following advice types
 - @Before, @After, @AfterReturning, @AfterThrowing
- Use **ProceedingJoinPoint** with following advice type
 - @Around

Aspect-Oriented Programming (AOP)

AOP and Spring MVC

Goal

- Add AOP Logging support to our Spring MVC CRUD app

Employee Directory			
First Name	Last Name	Email	Action
Leslie	Andrews	leslie@luv2code.com	<button>Update</button> <button>Delete</button>
Emma	Baumgarten	emma@luv2code.com	<button>Update</button> <button>Delete</button>
Avani	Gupta	avani@luv2code.com	<button>Update</button> <button>Delete</button>
Yuri	Petrov	yuri@luv2code.com	<button>Update</button> <button>Delete</button>
Juan	Vega	juan@luv2code.com	<button>Update</button> <button>Delete</button>

Big Picture

Logging Aspect

Development Process

Step-By-Step

1. Add Spring Boot AOP Starter to Maven pom file
2. Create Aspect
 1. Add logging support
 2. Setup pointcut declarations
 3. Add @Before advice
 4. Add @AfterReturning advice

Step 1: Spring Boot AOP Starter

- Add the dependency for Spring Boot AOP Starter

```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-aop</artifactId>
</dependency>
```


- Since this dependency is part of our pom.xml
 - Spring Boot will **automatically** enable support for AOP

Development Process

Step-By-Step

1. Add Spring Boot AOP Starter to Maven pom file
2. Create Aspect
 1. Add logging support
 2. Setup pointcut declarations
 3. Add @Before advice
 4. Add @AfterReturning advice

Pointcut Declarations

Only match on these three packages