

Programmation Orientée Aspects en PHP

William Candillon {wcandillon@elv.enic.fr}
Gilles Vanwormhoudt {vanwormhoudt@enic.fr}

Plan

- Introduction à la POA
- PHPAspect
- Applications

Introduction à la POA

Evolution de la programmation

ŚŚŚ Vers + de: Programmation par objets modularité, réutilisabilité, **Programmation** modulaire évolutivité **Programmation** procédurale Programmation structurée Langage machine

> 1980 1990 200x Forum PHP 2005

Programmation Orientée Objets

addresse: string chiffreAffaires(): real

encoursARegler(): real

dateDerniereCommande(): Date

- Bien adapté pour
 - Représentation des parties métiers
 - Composants techniques réutilisables
- Mais aussi
 - Design pattern
 - Frameworks

Quid des parties techniques ?

- Application = partie métier + partie technique
- Exemples d'aspect technique
 - Sécurité
 - Persistence
 - Authentification
 - Gestion transactionnelle
 - Performance
 - Journalisation
 - IHM
 - Gestion des erreurs, ...

Aspects techniques avec la POO

Les symptômes

- Entrelacement des aspects techniques avec le code métier (code tangling)
- Eparpillement des aspects à travers la structure d'objets (code scattering)
- Redondance du code : Héritage ?
- Difficultés
 - Pour la compréhension
 - Pour la réutilisation de la partie métier
 - Pour l'évolution des parties métiers et techniques

Vers plus de modularité

Programmation Orientée Aspects

- Une nouvelle technique de programmation
 - Complémentaire de la POO
 - Permettant de séparer la description des aspects métiers et techniques
- Des constructions et mécanismes pour
 - Capturer les points transversaux
 - Décrire le code des aspects dans un nouveau type d'entité logicielle
 - Fusionner le code des aspects techniques et le code métier selon les points transversaux

Quelques généralités

- Inventé par G.Kiczales et son équipe au Xerox Parc en 97
- Pointée comme technologie du futur par le MIT
- Champ de recherche actif
- Intégration progressive dans les communautés J2EE/.NET
- Supporter par de grands noms de l'informatique IBM (Eclipse, HyperJ), Microsoft
- De nombreux extensions de langages et de plateformes : AspectJ, JBossAOP, ...

Idée générale

Application à l'exemple

Inversion des dépendances entre parties métiers et techniques

Concepts de l'AOP : Aspect

 Unité logicielle enrichissant le code de base avec des éléments techniques

Ajouts structurels au programme base

Caractéristiques de l'aspect

Aspect

{pointcut}

{advice}

{enrichissements}

{attributs, methodes, règles}

Concepts de l'AOP: Point de jonction (joinpoint)

Point dans la structure ou le flot d'exécution du programme de base qui va

être enrichi

Exemple

Envoi message

Execution méthode

Affectation variable

Création objet

Modèle + ou - riche selon les langages Forum PHP 2005

Concepts de l'AOP : Point de coupe (pointcut)

- Ensemble de points de jonction ayant un lien logique entre eux
- Permet d'identifier les endroits du programme ou se fera l'insertion de code
- Jeu d'opérateurs + ou riche selon le langage
- filtrage, quantification, combinateur logique, typage ...

Concepts de l'AOP: Greffon (advice)

- Morceaux de code injectés au niveau des points de jonction utilisés dans un point de coupe
- Types de greffon
 - Avant (before)
 - Apres (after)
 - Autour (around)

```
$myOrder = new Order;
<- greffon avant ->
$myOrder->addItem('Largo Winch', 2);
<- greffon apres ->
$mvOrder->catalog = new Catalog;
```

- Capacité d'exploitation du contexte des points de jonction
 - Arguments, objet receveur,...

{ greffon around}

Utilisation des aspects

- Développement
 - Trace (debug), Couverture, Profilage
 - Programmation par contrats (assertions), Test
- Production
 - Mise en œuvre d'aspects techniques
 - Sécurité, Persistence, Journalisation, Concurrence, ...
 - Application de patrons de conception
 - Observer, Singleton, Visitor, ...

Conclusion sur la POA

- Technique de programmation prometteuse
- Prise de conscience du besoin de séparation des préoccupations
- Focus actuel
 - Aspects réutilisables
 - Composition d'aspects
 - Elargissement à toutes les étapes du cycle de vie du logiciel
 - Langages spécialisés (Domain Specific Languages)

PHPAspect

Aspect Oriented PHP

- Approche minimaliste de la POA.
- Fonctionne avec le module de réécriture d'url apache.
- Analyse du code PHP via des expressions régulières (très peu fiable).
- Absence de la notion d'enrichissement.
- Interception d'appels de fonctions uniquement.

aspectPHP

- Extension du langage PHP. Prototype de recherche du docteur Yijun Yu .
- Compilateur PHP 4 modifié : tissage à la génération de l'opcode.
- Analyse syntaxique Lex et Yacc (très fiable).
- Absence de la notion d'enrichissement.
- Interception d'appels de fonctions uniquement.

PHPaspect - motivations

- Solutions existantes trop limités et peu fiables.
- Proposer une nouvelle solution pour faire de la POA en PHP :
 - POA riche.
 - Intégration forte avec le langage.
 - Tissage basé sur :
 - Une analyse syntaxique (Lex & Yacc).
 - -Une analyse statique (AST) : performance, indépendance de la plate forme.

PHPaspect - caractèristiques

- Extension du langage PHP 5, dédiée à l'application d'aspects sur les objets.
- Technique de compilation PHP.
- Notion d'enrichissement de classes: attributs et méthodes.
- 5 types de point de jonctions : appel de méthode, exécution de méthode, construction d'objet, écriture et lecture d'attribut.
- Autres notions : jokers et opérateurs, réification des points de jonction, ordonnancement des aspects.

PHPaspect – chaîne de tissage

Un panier virtuel

```
<?php
class Order{
  public $catalog;
  private $items = array();
  private $amount = 0;
  public function addItem($reference, $quantity){
 $this->items[] = array($reference, $quantity);
 $this->amount +=
 $quantity*$this->catalog->getPrice($reference);
  public function getAmount() {
 return $this->amount;
class Catalog{
  private static $priceList = array('Largo Winch'=>9.31,
 'Astérix'=>8.46, 'XIII'=>8.70);
  public static function getPrice($reference){
 return self::$priceList[$reference];
}
$myOrder = new Order;
$myOrder->catalog = new Catalog;
$myOrder->addItem('Largo Winch', 2);
$mvOrder->addItem('Astérix', 1);
?>
```

- Un client ajoute les articles d'un catalogue dans le panier.
- Partie métier de l'application sans aspects techniques.

Un aspect de trace

- Trace les ajouts d'articles et résume la commande.
- Tissage des appels \$mvOrder->catalog = new Catalog:

■ Résultat :

```
2 Largo Winch Ajouté à la commande
Montant total de la commande : 18.62 €
1 Astérix Ajouté à la commande
Montant total de la commande : 27.08 €
```

Points de jonction pour les méthodes (call/exec)

Sélection des appels de méthodes. Contexte du code appelant :

```
Contexte du code appelant :

Type d'appel (:: ou ->)

pointcut logTotalAmount:call(Order->addItem(2));

Nom du Nom de Nom de Nombre de point de coupe classe méthode paramètres
```

Sélection des exécutions de méthodes. Contexte du code appelé :

```
pointcut logAddItem:exec(public Order::addItem(2));
```

Construction (new)

- Sélection des constructions d'objets.
 - Sélection des constructions de la classe Order prenant 1 paramètre.

```
pointcut TraceConstruct:new(Order(1));
```

Selection d'une construction quelconque :

```
pointcut TraceAnyConstruct:new(*(*));
```

Ecriture/lecture d'attributs (get/set)

- Ecriture d'un attribut.
 - Ecriture statique de l'attribut \$priceList dans la classe Catalog :

```
pointcut TraceSet:set(Catalog::$priceList);
```

Ecriture dynamique de l'attribut catalog dans la classe Order :

```
pointcut TraceSet:set(Order->$catalog);
```

Lecture d'un attribut.

```
pointcut TraceSet:get(Catalog::$priceList);
pointcut TraceSet:get(Order->$catalog);
```

Les greffons (code-advice)

before et after : portions de code greffées avant et après l'exécution du point de jonction.

```
before Foo{
 echo 'Avant Foo';
}
 after Foo{
 echo 'Après Foo';
}
```

around : portion de code greffée autour du point de jonction. L'appel à la fonction proceed() correspond à l'exécution du point de jonction.

```
Around Foo{
  if(count($thisJoinPoint->getArgs()) >= 2){
 proceed();
  }else{
 echo "Nombre de paramètres insuffisant
 pour l'exécution du joinpoint";
  }
```

Enrichissement de classes

Introduction d'attributs ou de constantes.

```
private Bo*::$pearLog,
Bo*::$debug=false;
```

```
Log::PEAR_LOG_DEBUG=7,
Log::PEAR_LOG_ERR=3;
```

Introduction de l'attribut *\$pearLog* et *\$debug* de visibilités privée dans toutes les classes préfixées par Bo.

Introduction de la constante PEAR_LOG_DEBUG et PEAR_LOG_ERR dans la classe Log.

Introduction de méthodes.

```
public function Bo*::setLog(Log $log) {
 if($this->debug) {
 $log->setMask(LOG::PEAR_LOG_DEBUG);
 }else {
 $log->setMark(LOG::PEAR_LOG_ERROR);
 }
 $this->pearLog = $log;
}
```

Introduction de la méthode setLog() dans toutes les classes préfixées par Bo.

Joker et opérateurs

Le joker * peut s'appliquer sur la visibilité d'une méthode, le nom d'une classe ou d'une méthode, le nombre de paramètres d'une méthode.

```
exec(* Bo*::set*(*))
call(*::*(*))
```

 L'opérateur + permet de sélectionner tous les sous-types d'une classe (sous-classes et interfaces).

```
call(DB_DataObject+->update(0))
```

L'opérateur || permet d'appliquer un greffon sur plusieurs points de jonction.

```
before DynamicSet || StaticSet{
```

```
echo "Avant l'appel à un muttateur";
```

Applications

Un aspect de persistance

```
aspect Persistance{
  private Bo*::$db;
  private Bo*::$id=false:
  private function Bo*::setStates(){
 if($this->id !== false){
 $sql = sprintf('SELECT * FROM %s WHERE id = %d',
 get class($this), $this->id);
 $states = $this->db->getRow($sql);
 foreach($states as $stateName = $state){
 $this->$stateName = $state;
  pointcut SetState:exec(public Bo*:: construct(*));
  pointcut StateChange1:exec(public Bo*::set*());
  pointcut StateChange2:exec(public Bo*::add*());
  before:SetState{
 $this->db = $db:
 $this->id = $id:
 $this->setStates();
  after:StateChange1 || StateChange2{ $this->update(); }
 private function Bo*::update() {
 //Construction de la variable update
 if($this->id === false){
 //INSERT INTO...
 $this->db->query($sql);
 }else{
 $sql = sprintf('UPDATE %s SET WHERE id = %d',
 get class($this), $update, $this->id);
 $this->db->querv($sql):
```

- La gestion de la persistance des objets est ici hautement modulaire : tout est factorisé dans un aspect.
- L'externalisation de la persistance des objets dans un aspect accroît fortement la réutilisabilité des classes.

Un aspect de gestion des erreurs

```
aspect ErrorHandler{
  pointcut ConnectError:exec(DB *::connect(*));
  pointcut HandleConnect:call(DB *::connect(*));
  after HandleDBConnect{
 if(!$this->connection){
 throw(new ConnectException(
 $this->dbsyntax,
 $this->getError(),
 $this->getCodeError()));
  around HandleConnect{
 try {
 proceed():
 }catch(ConnectException $e){
 printf("Impossible de se connecter à %s : fichier %s, ligne %d :\n\t%s",
 $e->driver(),
 $e->aetFile().
 $e->getLine().
 $e->getMessage());
 exit;
```

- Facilite le respect des standards (PEAR).
- En cas d'évolution complexe, la localisation des exceptions est simplifié.

Design patterns et aspects

- « Les Patterns offrent la possibilité de capitaliser un savoir précieux né du savoir-faire d'experts » Buschmann, 1996.
- Solutions orientées objets génériques pour résoudre des problèmes communs.
- Dans certains cas, l'implantation par aspect d'un patron apporte les bénéfices suivants :
 - Le patron est factorisé au sein d'un aspect : gain de modularité.
 - Le couplage entre une classe et les design patterns qu'elle implante devient nul : gain de réutilisabilité.

L'observeur

```
class Client implements Subject{
  private $observers = array();
  private $state = true;
  public function getState(){
 return $this->state;
  public function setState($state){
 $this->state = $state;
 $this->notifyObservers();
  public function addObserver(Observer $0){
 $this->observers[] = $o;
  public function notifyObservers(){
 foreach($this->observers as $0){
 $0->sendNotify($this);
```

```
 « Définit une interdépendance de type un à plusieurs, de façon telle que, quand un objet change d'état, tous ceux qui en dépendent en soient notifiés et automatiquement mis à jour. »
```

Exemple : méthode connect() en PHP-GTK.

L'aspect observeur

```
aspect ObserverClient {
  private Client::$observers = array();
  public function Client::addObserver(Observer $0){
 $this->observers[] = $o;
  public function Client::notifyObservers(){
 foreach($this->observers as $0){
 $0->sendNotify($this);
  pointcut ChangeStage:exec(Client::set*(*));
  after ChangeStage {
 $this->notifyObservers();
```

 Le sujet est indépendant de ses observeurs.

Le mécanisme générique de gestion des observeurs et la détection des changements d'état du sujet est factorisé dans un aspect.

Conclusion

- PHPaspect implante tout les concepts majeurs de la POA.
- Simple à utiliser, PHPaspect apporte un intérêt immédiat dans les développements PHP.
- Le wiki : http://phpaspect.org
- Perspectives :
 - Extension de PHPAspect
 - Inférence de types, Composition d'aspects, plus d'opérateurs, Reification des aspects.
 - Conception par Aspects
 - Intégration frameworks, DSL -> PHPAspect.
- Actuellement à la recherche d'un stage, mon cv : http://wcandillon.netcv.org

Pour aller plus loin

Bibliographie
 Programmation Orientée Aspect pour Java/J2EE.
 Eyrolles
 Renaud Pawlak, Jean-Philippe Retaillé, Lionel Seinturier.

Mastering AspectJ, John & Wiley Joseph D. Gradecki, Nicholas Lesiecki

- Sur le Web
 - portail http://aosd.net

Des questions?

Exemple en AspectJ

```
Point de coupe
 Point de jonction
aspect Log {
 pointcut traceMethod()
 execution (void Client.set* (*)) ||
 execution(void Compte.set*(*)));
 before(): tracedMethod() {
 System.out.println("..");
 greffon
```