

Aspect-Oriented Programming (AOP)

Overview

Application Architecture

Code for Data Access Object (DAO)

```
public void addAccount(Account theAccount, String userId) {  
  
 Session currentSession = sessionFactory.getCurrentSession();  
  
 currentSession.save(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) {
```

```
 Session currentSession = sessionFactory.getCurrentSession();
```

```
 currentSession.save(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) {
```

```
 /* code */
```

```
 /* code */
```

```
 Session currentSession = sessionFactory.getCurrentSession();
```


```
 currentSession.save(theAccount);
```

```
}
```


By the way

From: The Boss

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

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)