An Introduction to Object-Oriented Analysis and Design

PART VI: Aspect Oriented Programming

Dr. 邱明 Software School of Xiamen University mingqiu@xmu.edu.cn Fall, 2009

Example - Figure Editor

- w A figure consists of several figure elements.
 - § A figure element is either a point or a line.
- w Figures are drawn on *Display*.
 - § A point includes X and Y coordinates.
 - § A line is defined as two points.

Example - Figure Editor - Design

Components are

- Cohesive
- Loosely Coupled
- Have well-defined interfaces (abstraction, encapsulation)

Crosscutting Concern - Example

Notify ScreenManager if a figure element moves

Example - Tracing


```
class Tracer {
 static void traceEntry(String str)
 {
 System.out.println(str);
 }
 static void traceExit(String str)
 {
 System.out.println(str);
 }
}
```

```
class Point {
  void setX(int x) {
  Tracer.traceEntry("Entry Point.set");
 _x = x;
  Tracer.traceExit("Exit Point.set");
}
}
```

```
class Line {
  void setP1(Point p1 {
 Tracer.traceEntry("Entry Line.set");
 _p1 = p1;
 Tracer.traceExit("Exit Line.set");
}
}
```

Crosscutting Concerns

- w Concerns that naturally tend to be scattered over multiple components
- w Connot be localized into single units
 - § components, objects, procedures, functions
- w If not appropriately coped with:
 - § Scattered over multiple components
 - § Tangled code per component

Crosscutting, Scattering and Tangling

w Crosscutting

- § Concern that inherently relates to multiple components
- § Results in scattered concern and tangled code

w Scattering

§ Single concern affects multiple modules

w Tangling

§ Multiple concerns are interleaved in a single module

The Cost of Crosscutting Concerns

- w Reduced understandability
 - § Redundant code in many places
 - § Non-explicit structure
- w Decreased adaptability
 - § Have to find all the code involved
 - § Have to be sure to change it consistently
 - § Have to be sure not to break it by accident
 - § New concerns cannot be easily added
- w Decreased reusability
 - § Component code is tangled with specific tangling code
- w Decreased maintainability
 - § 'Ripple effect'

Example of Crosscutting Concerns

- w Synchronization
- w Real-time constraints
- w Error-checking
- w Object interaction constraints
- w Memory management
- w Persistency
- w Security
- w Caching
- w Logging
- w Monitoring
- w Testing
- w Domain specific optimization
- W ...

Many crosscutting concerns may appear in one system

- w Example: Distributed System Design
- w Component interaction
- w Synchronization
- w Remote invocation
- w Load balancing
- w Replication
- w Failure handling
- w Quality of service
- w Distributed transactions

What to Do...?

Historical Context

- w Crosscutting concerns are new type of concerns that have not been (appropriately) detected/handled before.
- w No explicit management until recently at programming level
- w No explicit consideration in design methods
- w No explicit consideration in process
- w No explicit consideration in case tools

Aspect-Oriented Software Development

- w Provides better separation of concerns by explicitly considering crosscutting concerns (as well)
- w Does this by providing explicit abstractions for representing crosscutting concerns, i.e. aspects
- w And composing these into programs, i.e. aspect weaving or aspect composing.
- w As such AOSD improves modularity
- w And supports quality factors such as
 - § Maintainability, Adaptability, Reusability, Understandability

W ...

Impact of AOSD on Society...

w MIT Technology Review lists AOP as one of the top 10 emerging technologies that will change the world

§ –(MIT Technology Review, January 2001)

Basic AOSD Technologies

- w Composition Filters (since 1991)
 - § University of Twente, The Netherlands
- w AspectJ (since 1997)
 - § XEROX PARC, US
- w DemeterJ/DJ (1993)
 - § Northeastern University, US
- w Multi-dimensional separation of Concerns/HyperJ (1999)
- w JBoss AOP
 - § Supported in JBoss AS 5

AspectJ

w A general purpose AO programming language

§ just as Java is a general-purpose OO language

w An integrated extension to Java

- § accepts all java programs as input
- § outputs .class files compatible with any JVM
- § integrated with tools
 - § http://www.eclipse.org/aspectj/

Example — Without AOP

```
class Line {
 private Point _p1, _p2;
 Point getP1() { return p1; }
 Point getP2() { return _p2; }
 void setP1(Point p1) {
 p1 = p1;
 Fracer.traceExit("exit setP1");
void setP2(Point p2) {
 _p2 = p2;
 Tracer.traceExit("exit setP2");
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) {
  Tracer.traceEntry("exit setY");
 _{y} = y;
```

```
class Tracer {
 static void traceEntry(String str)
 {
 System.out.println(str);
 }
 static void traceExit(String str)
 {
 System.out.println(str);
 }
}
```


Example — With AOP

```
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) {
 _{\mathbf{x}} = \mathbf{x};
  void setY(int y) {
 _{y} = y;
```

Aspect is defined in a separate module Crosscutting is localized No scattering; No tangling Improved modularity

Aspect Language Elements

w Join Point (JP) model

- § certain principled points in program execution
 - · such as method calls, field accesses, and object construction

w Means of identifying JPs

- § picking out join points of interest (predicate)
- § pointcuts: set of join points

w Means of specifying behavior at JPs

- § what happens
- § advice declarations
 - the additional code that you want to apply to your existing model.

Joinpoints

- w method call join points
 - § when a method is called
- w method reception join points
 - § when an object receives a message
- w method execution join points
 - § when the body of code for an actual method executes
- w field get joint point
 - § when a field is accessed
- w field set joint point
 - § when a field is set
- w exception handler execution join point
 - § when an exception handler executes
- w object creation join point
 - § when an instance of a class is created

Some primitive pointcuts

- w call(Signature)
 - § picks out method or constructor call based on Signature
- w execution(Signature)
 - § picks out a method or constructor execution join point based on Signature
- w get(Signature)
 - § picks out a field get join point based on Signature
- w set(Signature)
 - § picks out a field set join point based on Signature
- w handles(TypePattern)
 - § picks out an exception handler of any of the Throwable types of TypePattern
- w instanceOf(ClassName)
 - § picks out join points of currently executing objects of class ClassName
- w within(ClassName)
 - § picks out join points that are in code contained in ClassName
- w withinCode(Signature)
 - § picks out join points within the member defined by methor or constructor (Signature)
- w cflow(pointcut)
 - § picks out all the join points in the control flow of the join points picked out by the pointcut

Advice

w Piece of code that attaches to a pointcut and thus injects behavior at all joinpoints selected by that pointcut.

w example:

```
before (args): pointcut
{ Body }
```

where *before* represents a before advice type (see next slide).

w Can take parameters with pointcuts

Advice Types

Advice code executes

w before, code is injected before the joinpoint before (args): pointcut { Body }

w after, code is injected after the joinpoint after (args): pointcut { Body }

w around, code is injected around (in place of) code from joinpoint

```
ReturnType around (args): pointcut { Body }
```


Aspect

- w A modular unit of cross-cutting behavior.
- w Like a class, can have methods, fields, initializers.
- w can be abstract, inherit from classes and abstract aspects and implement interfaces.
- w encapsulates pointcuts and advices
- w can introduce new methods / fields to a class

Example - 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) {
 _{\mathbf{x}} = \mathbf{x};
 void setY(int y) {
 _y = y;
```

aspect

pointcut

advice

Code Weaving

- w Before compile-time (pre-processor)
- w During compile-time
- w After compile-time
- w At load time
- w At run-time

JBoss AOP

w a 100% Pure Java aspected oriented framework usuable in any programming environment or tightly integrated with JBoss application server.

```
package bank;
 public class BankAccount
03.
 int accountNumber;
04.
 int balance;
06.
 public BankAccount(int accountNumber)
07.
08.
 System.out.println("*** Bank Account constructor");
09.
 this.accountNumber = accountNumber;
10.
11.
12.
13.
 public int getAccountNumber()
14.
15.
 return accountNumber;
16.
17.
18.
 public int getBalance()
19.
 return balance;
20.
21.
22.
 public void debit(int amount)
23.
24.
 System.out.println("*** BankAccount.debit()");
25.
26.
 balance -= amount;
27.
28.
 public void credit(int amount)
29.
30.
31.
 System.out.println("*** BankAccount.credit()");
32.
 balance += amount;
33.
34.
```

```
package bank;
01.
02.
03. import java.util.HashMap;
 import java.util.Map;
05.
06. public class Bank
07. {
08.
 static Map bankAccounts = new HashMap();
09.
 public static void transfer(BankAccount from, BankAccount to, int amount)
10.
11.
12.
 from.debit(amount);
13.
 to.credit(amount);
14.
15.
16.
 public static void main(String[] args)
17.
18.
 System.out.println("*** Creating account 1");
19.
 BankAccount acc1 = new BankAccount(1);
20.
 acc1.credit(150);
 bankAccounts.put(acc1.getAccountNumber(), acc1);
21.
22.
 System.out.println("*** Creating account 2");
23.
24.
 BankAccount acc2 = new BankAccount(2);
25.
 acc2.credit(230);
 bankAccounts.put(acc2.getAccountNumber(), acc2);
26.
27.
 System.out.println("*** Balance acount 1: " + acc1.getBalance());
28.
 System.out.println("*** Balance acount 2: " + acc2.getBalance());
29.
30.
31.
 //Transfer some money
32.
 System.out.println("*** Transfer 50 from account 1 to account 2");
 transfer(acc1, acc2, 50);
33.
34.
 System.out.println("*** Balance acount 1: " + acc1.getBalance());
35.
36.
 System.out.println("*** Balance acount 2: " + acc2.getBalance());
37.
38. }
```

output of the program

```
*** Creating account 1
*** Bank Account constructor
*** BankAccount.credit()
*** Creating account 2
*** Bank Account constructor
*** BankAccount.credit()
*** Balance acount 1: 150
*** Balance acount 2: 230
*** Transfer 50 from account 1 to account 2
*** BankAccount.debit()
*** BankAccount.credit()
*** Balance acount 1: 100
*** Balance acount 2: 280
```

w Logging as a Cross-Cutting Concern

§ Add some logging whenever an object is created, when its fields are set, and when its methods are called

```
package bank;
02.
03.
 import org.jboss.aop.joinpoint.ConstructorInvocation;
04.
 import org.iboss.aop.ioinpoint.FieldWriteInvocation:
05.
 import org.jboss.aop.joinpoint.MethodInvocation;
06.
07.
 public class LoggingAspect
08.
 -{
09.
 public Object log(ConstructorInvocation invocation) throws Throwable
10.
11.
 try
12.
13.
 System.out.println("C: Creating BankAccount using constructor " +
 invocation.getConstructor());
14.
 System.out.println("C: Account number: " + invocation.getArguments()[0]);
15.
 return invocation.invokeNext();
16.
17.
 finally
18.
19.
 System.out.println("C: Done");
20.
21.
22.
23.
 public Object log(MethodInvocation invocation) throws Throwable
24.
 {
25.
 try
26.
 System.out.println("M: Calling method " + invocation.getMethod().getName());
27.
28.
 System.out.println("M: Amount " + invocation.getArguments()[0]);
29.
 return invocation.invokeNext();
30.
31.
 finally
32.
33.
 System.out.println("M: Done");
34.
35.
 }
36.
37.
 public Object log(FieldWriteInvocation invocation) throws Throwable
38.
39.
 BankAccount account = (BankAccount)invocation.getTargetObject();
40.
 System.out.println("F: setting field " + invocation.getField().getName() + " for
 BankAccount " + account.getAccountNumber());
41.
 System.out.println("F: Field old value " + account.getBalance());
42.
 System.out.println("F: New value will be " + invocation.getValue());
43.
44.
45.
 return invocation.invokeNext();
46.
47.
 finally
48.
49.
 System.out.println("F: Field new value " + account.getBalance());
50.
 System.out.println("F: Done");
51.
52.
53.
```

w Declare aspects in jboss-aop.xml

```
<aop>>
 <aspect class="bank.LoggingAspect"/>
  <bind pointcut="execution(bank.BankAccount->new(int))">
 <around aspect="bank.LoggingAspect" name="log"/>
  </bind>
<bind pointcut="execution(void bank.BankAccount->*(int))">
 <around aspect="bank.LoggingAspect" name="log"/>
</bind>
<bind pointcut="set(* bank.BankAccount->balance)">
 <around aspect="bank.LoggingAspect" name="log"/>
</bind>
```

w Output of the program

*** Creating account 1 C: Creating BankAccount using constructor public bank.BankAccount(int) C: Account number: 1 *** Bank Account constructor C: Done M: Calling method credit M: Amount 150 *** BankAccount.credit() F: setting field balance for BankAccount 1 F: Field old value 0 F: New value will be 150 F: Field new value 150 F: Done M: Done *** Creating account 2 C: Creating BankAccount using constructor public bank.BankAccount(int) C: Account number: 2 *** Bank Account constructor C: Done M: Calling method credit M: Amount 230 *** BankAccount.credit() F: setting field balance for BankAccount 2 F: Field old value 0 F: New value will be 230 F: Field new value 230 F: Done

M: Done

```
*** Balance acount 1: 150
*** Balance acount 2: 230
*** Transfer 50 from account 1 to account 2
M: Calling method debit
M: Amount 50
*** BankAccount.debit()
F: setting field balance for BankAccount 1
F: Field old value 150
F: New value will be 100
F: Field new value 100
F: Done
M: Done
M: Calling method credit
M: Amount 50
*** BankAccount.credit()
F: setting field balance for BankAccount 2
F: Field old value 230
F: New value will be 280
F: Field new value 280
F: Done
M: Done
*** Balance acount 1: 100
*** Balance acount 2: 280
```

Conclusion

- w Crosscutting concerns are typically scattered over several modules and result in tangled code.
- w This reduces the modularity and as such the quality of the software system.
- w AOSD provides explicit abstractions mechanisms to represent these so-called aspects and compose these into programs
- w This increases the modularity of systems.