

Agenda

- + Motivação
- + Paradigma Orientado a Aspectos
- + Separação de Interesses
- + Implementação com AOP
- + AspectJ
- + Exemplos
- + Exercícios

A complexidade crescente dos sistemas de software gera novos desafios para as metodologias da Engenharia de Software

Projeto de qualidade

- + Extensibilidade
 - + software muda toda hora
- + Facilidade de correção de erros
 - + bug-free? nunca!
- + Reusabilidade
 - + produtividade total
- + Modularidade
 - + interfaces e separação

Paradigma Orientado a Objeto + Transferir OO 1.pedidoTransfer(orig,dest,valor) 2.CONTA-OR = buscar(orig/ .CONTA-DEST = buscar(dest) 6.atualizacoes... 3.verificar(valor) CONTA DEST CONTA ORIG BD-CONTAS

Paradigma Orientado a Objeto + Em Java public class Conta { private String numero; private double saldo; public void debitar (double valor) { if (this.getSaldo() >= valor) this.setSaldo(this.getSaldo()-valor); else //erro! public void creditar (double valor) { this.setSaldo(this.getSaldo()+valor);

OO resolve todos os problemas?

- + Ainda não!
- + Complexidade aumenta sem parar
- + Limitações com objetos
 - + fatores de qualidade ainda são prejudicados

Interesse (Concern)

- + Em qualquer sistema, vários interesses precisam ser implementados
- + sem eles implementados, seu sistema não atende aos requisitos
- + Funcionais (negócio)
- + creditar, debitar, transferir
- + Não-funcionais (sistêmicos)

 - + Logging+ tratamento de exceções
 - + Autenticação + Desempenho
 - + Concorrência
 - + Persistência ...

Problema + Código relacionado a certos interesses são transversais + Espalhados por vários módulos de implementação (classes)

Logging em Conta


```
public class Conta {
 private String numero
private double saldo;
 public void debitar (double valor) {
  if (this.getSaldo() >= valor){
 this.setSaldo(this.getSaldo()-valor);
 System.out.println("ocorreu um debito!");
// o mesmo para creditar e outros
// tipos de contas bancarias
```

Tipos de Problemas

- + Código entrelaçado (tangling)
 - + código de *logging* é misturado com código de negócio
- + Código espalhado (spread)
 - + código de *logging* em várias classes
- + Logging é um interesse transversal (crosscutting concern)

Ex: Logging no Apache Tomcat

Sistema Bancário com logging

Sistema bancário Ideal

Programação Orientada a Aspectos (AOP)

- + Modularização de interesses transversais
- + Promove separação de interesses
- + Implementação de um interesse dentro de uma unidade...

Aspecto nova unidade de modularização e abstração

Separação de Interesses (separation of concerns)

- + Para contornar a complexidade de um problema, deve-se resolver uma questão importante ou interesse (concern) por vez [Dijkstra 76].
 - + Separação de interesses
 - + Paradigmas de desenvolvimento de software evoluem para apoiar uma melhor separação de interesses

Implementação com AOP

- + Complementa a orientação a objetos
 - + novo paradigma?
- + Melhoria em reuso e extensibidade
- + Separação de interesses
 - + relação entre os aspectos e o resto do sistema nem sempre é
- + Normalmente menos linhas de código

Implementação com AOP + Parte OO + Objetos modularizam interesses não-transversais + Parte de Aspectos + Aspectos modularizam interesses transversais

Aspectos em Java: AspectJ

- + Extensão simples e bem integrada de Java
 - + gera arquivos .class compatíveis com qualquer máquina virtual Java
- + Linguagem orientada a aspectos
- + Inclue suporte de ferramentas
 - + JBuilder, Eclipse
- + Implementação disponível
 - + open source
- + Comunidade de usuários ativa
- + Mantida por uma grande empresa (IBM)

AspectJ para logging

```
public class Conta {
 private String numero;
 private double saldo;
...
 public void debitar (double valor) {
 if (this.getSaldo() >= valor) {
 this.setSaldo(this.getSaldo()-valor);
 System.out.println("ocorreu um debito!");
 }
 public void creditar (double valor) {
 this.setSaldo(this.getSaldo()+valor);
 System.out.println("ocorreu um credito!");
 }...
```

Inicialmente...

- ullet Temos que identificar os pontos de interesse na execução
- + Neste exemplo: ao fazer um crédito ou débito em qualquer conta
- + Pontos de junção (join points)
 - + pontos na execução de um programa
 - + chamadas de métodos
 - + acesso a atributos (escrita, leitura)
 - + etc

Precisamos ainda agrupar!

- + Interesse logging ocorre em todas as chamadas a creditar e
- + Precisamos agrupar todos os pontos de junção
- + Em AspectJ
 - + pointcut (conjunto de pontos de junção)

Pointcut + agrupamento de pontos de junção (join points) + uso de filtros de AspectJ Todas as chamadas a creditar de qualquer conta pointcut logCredíto(): call (* Conta*.creditar(double)); pointcut logDebito(): call (* Conta*.debitar(double));

Pointcut + Identificam join points de um sistema + chamadas e execuções de métodos (e construtores) + acessos a atributos + tratamento de execções + inicialização estática e dinâmica + expõe o contexto nos join points + Composição de join points + &&, ∥ e !

Pointcut + Identificam join points de um sistema + chamadas e execuções de métodos (e construtores) + acessos a atributos + tratamento de exceções + inicialização estática e dinâmica + expõe o contexto nos join points + Composição de join points + &&, || e !

Pointcut + Métodos + <tipo-acesso> <retorno> <tipo>.<nome>(tiposparametros) call(public void Conta.debitar(double)) + Atributos + <tipo> <tipo-classe>.<nome> get(double Conta.numero)

Pointcut – Padrões + Notação + * denota qualquer tipo e quantidade de caracteres, exceto '.' + .. denota qualquer quantidade de caracteres incluindo '.' + * denota qualquer subclasse de um dado tipo call (void Cliente.* (*)) Todas as chamadas a qualquer método de Cliente que tenha apenas um parâmetro qualquer e retorne void execution (void Conta+.set*(..)) Execuções a qualquer método set de Conta e suas subclasses

Próximo passo...

+ agora precisamos decidir duas coisas

O que fazer nestes pontos? Fazer isto antes ou depois do ponto?

Advices (adendos)

- + Especifica o código que será executado quando acontecer os pontos indicados
 - + parecido com métodos
- + Comportamento executado
- + antes (before)
- + depois (after)

Advice para Logging

```
pointcut logCredito():
 call (* Conta*.creditar(double));

after(): logCredito(){
 System.out.println("ocorreu um credito");
}

DEPOIS de cada ponto de logCredito,
 executar o seguinte bloco
```


Onde colocar estas definições...

Aspectos

- + Unidades de modularização e abstração
- + para interesses transversais
- + Agrupa pointcuts e advices
- + Parecidos com classes

Aspecto LogContas

```
public aspect LogContas {
 pointcut logCredito():
 call (* Conta.creditar(double));
 pointcut logDebito():
 call (* Conta.debitar(double));
 after (): logCredito(){
 System.out.println("ocorreu um credito");
 }
 after () returning: logDebito(){
 System.out.println("ocorreu um debito");
 }
}
```


Outro Exemplo

```
public class Conta {
 private String numero;
 private double saldo;
 ...
 public void setNumero(String numero) {
 System.out.println("Vai mudar o num.");
 this.numero = numero;
 }
 public void creditar(double valor) {
 System.out.println("Vai mudar o saldo");
 this.saldo = this.saldo + valor;
 }
 public void debitar(double valor) {
 System.out.println("Vai mudar o saldo");
 this.saldo = this.saldo - valor;
 }
}
```

Exercícios

Implemente a classe Conta e seu respectivo aspecto como mostrado em sala de aula e utilizando este exemplo, crie um aspecto para realizar tratamento de erro da classe conta nos métodos debitar() e creditar(). Em ambos os métodos, se o parâmetro valor for menor ou igual a zero, uma exceção ValorInvalidoException deverá ser lançada. No método debitar(), caso o saldo seja insuficiente para se debitar o valor, a exceção SaldoInsuficienteException deverá ser lançada. Lembre-se que quem deve lançar as exceções são os aspectos.

OBS: nas duas exceções você deve imprimir na mensagem da exceção o valor ou saldo que gerou a exceção (Dica: pesquise sobre o uso do construtor target() e args() em pointcuts)

Exercícios

2. Agora considere a seguinte classe CadastroContas

```
package contas;
public class CadastroContas {
 private RepositorioContas contas;
 public void transferir(String nDe, String nPara, double
 valor) throws
 SaldoInsuficienteException {
 Conta de = contas.procurar(nDe);
 Conta para = contas.procurar(nPara);
 de.debitar(valor);
 para.creditar(valor);
}
```

Defina as classes/interfaces necessárias para a classe CadastroContas funcionar e o aspecto TrocaOrdemArgumentos que troca a ordem dos números das contas na chamada do método transferir da classe CadastroContas. Use o advice *around*.

Leitura Adicional

- + R. LADDAD. AspectJ in Action, 2ª Ed. 2010.
 - + Part 1 Understanding AOP and AspectJ
- + Sergio Soares. Programação Orientada a Aspectos com AspectJ. Minicurso CBSoft 2010.