Introduction à la métaprogrammation

M1 Informatique – MIF16 – 2013-2014 Lionel Médini Université Claude Bernard Lyon 1

- Introduction
- Métaprogrammation par annotations
- Programmation Orientée Aspects
- Conclusion

- La réutilisation comme principe de conception
 - S'appuyer sur du code existant
 - Mettre en œuvre des patterns éprouvés
 - « Sortir » les tâches répétitives du corps d'un programme
 - Abstraction
 - Isolation
 - Standardisation

- Programmation par configuration
 - Abstraction
 - Identifier les données finales (paramètres du programme)
 - Identifier les traitements répétitifs liés à ces données

- Programmation par configuration
 - Isolation
 - « Séparer » ces données et ce code
 - Exemple
 - Placer données et code dans un package spécifique
 - Les rendre disponibles à l'aide de méthodes statiques

- Programmation par configuration
 - Standardisation
 - Homogénéiser la collecte des données
 - Fichier de configuration
 - Arguments passés au programme
 - Lecture sur l'entrée standard
 - Créer une classe dont la responsabilité sera de les mettre à disposition
 - En fonction des traitements où elles sont utilisées
 - De manière homogène

- Programmation par configuration
 - Standardisation
 - 2 approches

- Programmation par configuration
 - Fonctionnement courant
 - La classe de configuration lit et stocke des valeurs dans un fichier XML
 - Ces valeurs sont injectées dans un programme qui instancie des classes
 - Ces classes sont ensuite liées aux paramètres présents dans le fichier
 - Citez un exemple...

- Programmation par configuration
 - Remarques
 - Dans le deuxième cas, le mécanisme d'injection inverse la dépendance entre le métier et la configuration
 - Il s'appuie sur une description explicite
 - des dépendances entre le métier et la configuration
 - des valeurs de configuration
 - → Programmation déclarative

- Programmation par configuration
 - Remarques
 - Dans les 2 cas, le package Configuration est réutilisable
 - Mais est-il bien nécessaire ?
 - → Autre approche
 - Stocker les valeurs de configuration au plus près du métier
 - Nécessite que les valeurs de configuration ne s'appliquent qu'à des éléments particuliers du métier
 - → « Annoter » les éléments avec leur configuration

- Approche plus générale
 - Abstraire et isoler les traitements répétitifs
 - Annoter le code métier de manière
 - déclarative
 - à lier ce code aux traitements
 - Définir un mécanisme qui réalise la « jonction » entre code annoté et traitements

Objectifs de ce cours

- Présenter différents outils d'aide à la conception et au développement
 - Les annotations en Java
 - Automatisation de traitements sur le code (métaprogrammation)
 - La Programmation Orientée Aspects
 - Séparation des préoccupations

- Introduction
- Métaprogrammation par annotations
- Programmation Orientée Aspects
- Conclusion

Position du problème

- Générer automatiquement certains éléments récurrents des programmes
 - Documentation : Javadoc, XDoclet
 - Fonctions transverses : persistance des données, transactions, sécurité (AOP)
 - Gestion du cycle de vie d'objets complexes (EJB)
 - Rajouter des métadonnées pour la compilation
 - Traitements spécifiques
 - Injection de données issues de fichiers de configuration

• ...

- Avantages de la génération automatique
 - Gain de temps
 - Pas d'erreur de programmation
 - Pas de maintenance de « side files » qui doivent être synchonisés avec le code source (l'information est directement stockée dans les fichiers sources)
- Inconvénients
 - Traitements non modifiables
 - Nécessite de comprendre / accepter le comportement automatique

- Principe
 - Programmation déclarative
 - le concepteur décrit ce qu'il veut obtenir
 - Un outil interprète ces annotations et le réalise
 - Pour cela, il faut pouvoir intervenir
 - Sur les fichiers sources
 - Sur les fichiers compilés (.class)
 - Lors de l'exécution (réflection)

Fonctionnement

- Des annotations dans le code
 - Avec éventuellement des paramètres
- Des processeurs qui réalisent des tâches spécifiques à ces tags
 - Chaque AnnotationProcessor comporte une méthode process() qui lui indique quoi faire de l'élément annoté
- Un mécanisme de liaison entre code et annotations

Exemples

- Les annotations standard
 - Permettent d'interagir avec le compilateur
 - Intégrées au langage Java depuis Java 2 SE 5.0
 - @Deprecated
 - @Override
 - @SuppressWarnings (String_ou_tab warnings)
- Les annotations spécifiques aux applications
 - Intégrées aux JARs
 - @Inject

Utilisation dans le code

- Nom de l'annotation préfixé par '@'
- Devant l'élément concerné
 - Types d'éléments affectés : package, class interface, enum, annotation, constructeur, méthode, paramètre, champ d'une classe, variable locale
 - Plusieurs annotations différentes sont autorisées sur un même élément (mais jamais deux fois la même)
 - Avec des paramètres « simples » (types primitifs, String, Class, Annotation, enum…)

Utilisation dans le code

- Exemple avec une annotation simple (« marqueur »)
 @MonAnnotation
 public class MaClasse { /* ... */ }
- Exemple avec des attributs
 @MonAnnotation (att1 = 12)
 public void MaMethode() { /* ... */ }
- Exemple de syntaxe simplifiée
 @MonAnnotation ("toto")
 public void MaMethode() { /* ... */ }

- Déclaration d'une annotation
 - Mot-clé « interface » préfixé par '@'

```
public @interface MonAnnotation { ...
```

- Attributs d'une annotation
 - Méthodes avec type de retour et nom

```
public @interface MonAnnotation {
/** Message décrivant la tâche à
effectuer.*/
  int att1();
  String value();
}
```

Remarques

- toute annotation hérite implicitement de java.lang.annotation.Annotation (Java SE 5)
- la portée des attributs d'une annotation est implicite et toujours public
- la méthode standard String value(); permet d'omettre le nom de l'attribut à l'appel de l'annotation (syntaxe simplifiée)

- Les méta-annotations standard
 - Qualifient les annotations non standard
 - @Documented
 - @Inherit
 - @Retention (duree_de_vie)
 - @Retention (RetentionPolicy.SOURCE)
 - @Retention (RetentionPolicy.CLASS)
 - @Retention (RetentionPolicy.RUNTIME)

- Les méta-annotations standard
 - @Target (type_d_element_ou_tab)
 - @Target (ElementType.ANNOTATION_TYPE)
 - @Target (ElementType.CONSTRUCTOR)
 - @Target (ElementType.FIELD)
 - @Target (ElementType.LOCAL_VARIABLE)
 - @Target (ElementType.METHOD)
 - @Target (ElementType.PACKAGE)
 - @Target (ElementType.PARAMETER)
 - @Target (ElementType.TYPE)

- Traitement des annotations
 - Annotations standard
 - Un processeur fourni avec la JVM
 - Annotations non standard
 - Nécessitent un outil ad hoc :
 - Inclus dans le framework de l'application
 - » Jboss, PicoContainer...
 - Externe
 - » Javadoc, XDoclet, APT...

- Traitement des annotations non standard
 - Réalisation d'un AnnotationProcessor
 - dérive de la classe abstraite javax.annotations.AnnotationProcessor
 - Instancié par une AnnotationProcessorFactory
 - Relié aux annotations par la méthode getProcessorFor() de la factory

- Traitement des annotations non standard
 - Réalisation d'un AnnotationProcessor
 - Implémente la méthode public boolean process(Set<? extends TypeElement> arg0, RoundEnvironment arg1);
 - Utilisation de l'API Reflection pour déterminer les éléments annotés
 - Détaille les traitements à effectuer pour un "round" donné (programmation impérative)
 - Renvoie un booléen indiquant si un traitement a été effectué

- Utilisation des annotations dans le code
 - Utilisation de l'introspection dans le code d'un processeur
 - Permet d'accéder aux annotations dont la rétention est RUNTIME
 - Depuis Java SE 5
 - Interface java.lang.AnnotatedElement (implémentée par AccessibleObject, Class, Constructor, Field, Method et Package)
 - Méthodes getAnnotation(), getAnnotations(), getDeclaredAnnotations(), isAnnotationPresent()

- Traitement des annotations non standard
 - L'outil Annotation Processing Tool (APT)
 - Relie chacune des annotations figurant dans le code à l'AnnotationProcessor la concernant
 - Syntaxe
 - Proche de celle de javac (ligne de commande, options)
 - Évolution
 - Package externe dans Java SE 5
 - Comportement embarqué par le compilateur depuis Java SE 6

- Traitement des annotations non standard
 - L'outil Annotation Processing Tool (APT)
 - Détermine les annotations présentes dans le code source
 - 2. Recherche les AnnotationProcessorFactories que vous avez écrites
 - 1. Demande aux factories les annotations qu'elles traitent
 - Demande aux factories qui traitent des annotations présentes dans le code de fournir un AnnotationProcessor
 - 3. Exécute les AnnotationProcessor correspondants
 - 4. Si ces processeurs ont généré de nouveaux fichiers sources, APT reboucle jusqu'à ce qu'il n'y ait plus de nouveaux fichiers générés

- Introduction
- Métaprogrammation par annotations
- Programmation Orientée Aspects
- Conclusion

Position du problème

- Gérer les fonctionnalités transverses d'une application (accès aux données, transactions sécurité)
 - En regroupant (vs. dispersant) le code lié à ces fonctionnalités
 - En les séparant de la logique métier
 - Avantages : productivité, maintenance, réutilisabilité

Limites du paradigme objet

- Données encapsulées dans les classes
 - Traitements similaires sur des données différentes
- Différentes considérations (aspects) de l'application représentés au même niveau d'abstraction
- « Pollution » du modèle métier par les fonctionnalités transverses
- Même avec des patrons appropriés (façade, observateur), il reste beaucoup de code dans les classes

Le paradigme aspect

- Pas contradictoire, mais complémentaire au paradigme objet
- En POA, une application comporte des classes et des aspects
 - Une classe est un élément du domaine à modéliser
 - Un aspect est une fonctionnalité à mettre en oeuvre dans l'application
- Chaque aspect permet d'obtenir une « vision » différente de l'application
 - Métier, données, sécurité...

Concepts de base / glossaire

- Tangled code
 - Code embrouillé, code spaghetti

Sources:

http://fr.wikipedia.org/wiki/Programmation_orient%C3%A9e_aspect http://www.dotnetguru.org/articles/dossiers/aop/quid/AOP15.htm

- Crosscutting concerns
 - Aspects de la programmation qui concernent plusieurs classes, et qui donc transcendent le modèle objet (synchronisation, logging, persistance...)
 - Mélange, au sein d'un même programme, de sous-programmes distincts couvrant des aspects techniques séparés (Wikipédia)

Sources:

http://fr.wikipedia.org/wiki/Programmation_orient%C3%A9e_aspect http://www.dotnetguru.org/articles/dossiers/aop/quid/AOP15.htm³⁷

- Crosscut (coupe)
 - Ensemble ou sousensemble des points de jonction liés à un aspect dans une application

 Permet de définir la structure transversale d'un aspect

Sources:

http://fr.wikipedia.org/wiki/Programmation_orient%C3%A9e_aspect http://www.dotnetguru.org/articles/dossiers/aop/quid/AOP15.htm³8

- Joinpoint (point de jonction)
 - Endroit du code où il est autorisé d'ajouter un aspect (avant, autour de, à la place ou après l'appel d'une fonction)

- Dans 80% des cas, liés aux méthodes
- Parfois liés aux classes, interfaces, attributs, exceptions...

Sources:

http://fr.wikipedia.org/wiki/Programmation_orient%C3%A9e_aspect http://www.dotnetguru.org/articles/dossiers/aop/quid/AOP15.htm9

- Pointcut (point de coupe)
 - Endroit du code métier où est inséré le code de l'aspect
 - Décrit un ensemble de joinpoints
 - Types
 - Méthodes : appel et exécution
 - Constructeurs : appel et exécution
 - Champs : getters et setters
 - Exception handlers : exécution
 - Initialisation statique d'une classe

Sources:

http://fr.wikipedia.org/wiki/Programmation_orient%C3%A9e_aspect http://www.dotnetguru.org/articles/dossiers/aop/quid/AOP15.htm⁴⁰

- Pointcut (point de coupe)
 - Syntaxe
 - Fait appel à des primitives du langage spécifiques
 - Type de pointcut
 - Instance de la classe appelante
 - Instance de la classe appelée
 - Arguments de la méthode
 - Handler d'exception

Sources: - ...

http://fr.wikipedia.org/wiki/Programmation_orient%C3%A9e_aspect http://www.dotnetguru.org/articles/dossiers/aop/quid/AOP15.htm⁴¹

- Pointcut (point de coupe)
 - Exemples de syntaxe (AspectJ)
 - Simple

pointcut greeting() : execution(void myexample.Hello.sayHello ());

Plus complexe

```
pointcut sysout(Object message) : args(message) &&
```

call (public void print*(*))

&& target(java.io.PrintStream)

&& !within(BankAspectSysout);

Sources:

http://blogexpertease.alti.com/index.php?2010/03/26/158-la-programmation-orientee-aspect-aop-avec-aspectj
http://www.tomjanofsky.com/aspectj_tutorial.html

- Advice (greffon)
 - Fragment de code qui sera activé à un certain point de coupe du programme
 - Doit correspondre à une définition de point de coupe
 - 4 types
 - before
 - after returning
 - around
 - · after throwing

Sources:

http://fr.wikipedia.org/wiki/Programmation_orient%C3%A9e_aspect http://www.dotnetguru.org/articles/dossiers/aop/quid/AOP15.htm⁴³

- Advice (greffon)
 - Exemples (AspectJ)
 - Simple

```
pointcut greeting(): execution(void myexample.Hello.sayHello ());
```

```
after() returning() : greeting() {
 System.out.println(" World!");
}
```

Source:

http://blogexpertease.alti.com/index.php?2010/03/26/158-la-programmation-orientee-aspect-aop-avec-aspectj

- Advice (greffon)
 - Exemples (AspectJ)
 - Plus complexe

```
pointcut sysout(Object message) : args(message) && call (public void
print*(*)) && target(java.io.PrintStream) && !within(BankAspectSysout) ;
```

```
before(Object message) : sysout(message) {
 System.out.println("Wrote " + message.toString() + " to sysout at:" +
 thisJoinPoint.getSignature());
```

System.out.print(thisJoinPointStaticPart.getSourceLocation() + ":");

Source:

- Déclaration inter-types (= mécanisme d'introduction)
 - Ajout dans le code de l'aspect de nouveaux éléments structuraux au code de l'application
 - Extension du comportement d'une classe protected String Point.name; public int Point.compareTo(Object o) { ... }
 - Modification des relations d'héritage declare parents: Point implements Comparable;

Sources:

http://fr.wikipedia.org/wiki/Programmation_orient%C3%A9e_aspect http://www.dotnetguru.org/articles/dossiers/aop/quid/AOP15.htm⁴⁶

- Weaver (tisseur d'aspects)
 - Infrastructure mise en place pour greffer le code des aspects dans le code des classes
 - Selon les tisseurs cette greffe peut avoir lieu
 - directement sur le code source (avant la compilation)
 - durant la compilation
 - après la compilation sur le code compilé (avant l'exécution)
 - pendant l'exécution (at runtime)
 - → Quel est l'intérêt de faire du tissage à l'exécution ?

Sources:

http://fr.wikipedia.org/wiki/Programmation_orient%C3%A9e_aspect http://www.dotnetguru.org/articles/dossiers/aop/quid/AOP15.htm⁴⁷

Code d'un aspect avec AspectJ

- Pointcuts et advices
- Déclarations inter-types
- Autres éléments Java (attributs, méthodes)

Source:

http://blogexpertease.alti.com/index.php?2010/03/26/158-la-programmation-orientee-aspect-aop-avec-aspectj

Outils orientés aspects

- Disponibles dans de nombreux langages
 - Java, C++, PHP, Python, CommonLisp, Ruby...
- Outils Java (tisseurs)
 - AspectJ
 - De loin le plus connu
 - Tisseur d'aspect à la compilation
 - Génère du bytecode
 - Utilisation de fichiers XML ou d'annotations Java
 - Plugin Eclipse : AJDT
- Frameworks Java : Spring, JBoss, Equinox

POA et méthodes de conception

- Comment utiliser la POA avec de l'OO ?
 - Bien isoler les responsabilité des objets
 - Ajouter des comportements à l'aide d'aspects
 - Décorateur, proxy...
 - Utiliser et améliorer les patterns du GoF
 - Importances des rôles dans les patterns
 - Exemple : pattern Observateur
 - Pattern disséminé dans le code
 - Notification = crosscut

Source:

- Introduction
- Métaprogrammation par annotations
- Programmation Orientée Aspects
- Conclusion

Conclusion

- Séparer certains traitements du code permet de
 - Abstraire / réutiliser les traitements répétitifs
 - Faciliter la configuration d'un logiciel
 - Séparer les préoccupations métier des services annexes
 - Passer facilement à une architecture à base de composants
- En revanche, cela ne dispense pas de
 - Réfléchir à la structure générale de votre application
 - Dérouler une méthode de conception rationnelle

- Métaprogrammation par annotations
 - Javadoc Java SE (annotations)
 - Java EE (processeurs)
 - http://java.sun.com/javase/6/docs/technotes/guide s/apt/GettingStarted.html
 - http://adiguba.developpez.com/tutoriels/java/tiger/ annotations/
 - http://yourmitra.wordpress.com/2008/02/15/javacustom-annotations-runtime-and-compile-buildtime-processing/

Références

Programmation Orientée Aspects

- http://hannemann.pbwiki.com/Design+Patterns
- http://hannemann.pbwiki.com/f/OOPSLA2002.pdf
- http://fr.wikipedia.org/wiki/Programmation_orient%C3%A9e_aspect
- http://www.dotnetguru.org/articles/dossiers/aop/quid/ AOP15.htm
- http://www.eclipse.org/aspectj/index.php
- http://blogexpertease.alti.com/index.php?2010/03/26/
 158-la-programmation-orientee-aspect-aop-avec-aspectj
- http://www.tomjanofsky.com/aspectj_tutorial.html