AspectJ Quick Reference

before(int i) : $set(int\ Foo.x)$ && args(i) { ... }

before(*Object o*) : *set*(* *Foo*.*) && *args*(*o*) { ... }

assigned is named i in the body

example) and named o in the body

runs before field assignment to int Foo.x. The value to be

runs before field assignment to any field of Foo. The value to be assigned is converted to an object type (int to Integer, for

```
signature as the around advice.
Aspects
 at top-level (or static in types)
 int around () throws IOException : call(int Foo.m(int)) { ... }
 same, but the body is allowed to throw IOException
\mathbf{aspect}\,A\ \{\ \dots\ \}
 defines the aspect A
 Object around (): call(int Foo.m(int)) { ... }
privileged aspect A \{ \dots \}
 same, but the value of proceed() is converted to an Integer, and
 A can access private fields and methods
 the body should also return an Integer which will be converted
aspect A extends B implements I, J \{ \dots \}
 into an int
 B is a class or abstract aspect, I and J are interfaces
aspect A percflow( call(void Foo.m()) ) { ... }
 general form:
 an instance of A is instantiated for every control flow through
 [ strictfp ] AdviceSpec [ throws TypeList ] : Pointcut { Body }
 calls to m()
 where AdviceSpec is one of
 before ( Formals )
general form:
 after ( Formals )
 [ privileged ] [ Modifiers ] aspect Id
 after ( Formals ) returning [ ( Formal ) ]
 [ extends Type ] [ implements TypeList ] [ PerClause ]
 after (Formals ) throwing [ (Formal ) ]
 Type around (Formals)
 { Body }
where PerClause is one of
 pertarget ( Pointcut )
 Special forms
 perthis ( Pointcut )
 percflow (Pointcut)
 thisJoinPoint
 percflowbelow ( Pointcut )
 reflective information about the join point.
 issingleton ()
 thisJoinPointStaticPart
 the equivalent of this Join Point.get Static Part(), but may use
 fewer resources.
Pointcut definitions
 in types
 thisEnclosingJoinPointStaticPart
private pointcut pc() : call(void Foo.m()) ;
 the static part of the join point enclosing this one.
 a pointcut visible only from the defining type
pointcut pc(int i) : set(int Foo.x) && args(i);
 proceed ( Arguments )
 a package-visible pointcut that exposes an int.
 only available in around advice. The Arguments must be the
public abstract pointcut pc();
 same number and type as the parameters of the advice.
 an abstract pointcut that can be referred to from anywhere.
abstract pointcut pc(Object o);
 Inter-type Member Declarations
 an abstract pointcut visible from the defining package. Any
 pointcut that implements this must expose an Object.
 int\ Foo\ .\ m\ (\ int\ i\ )\ \{\ ...\ \}
 a method int \ m(int) owned by Foo, visible anywhere in the
general form:
 defining package. In the body, this refers to the instance of Foo,
 abstract [Modifiers] pointcut Id (Formals);
 not the aspect.
 private int Foo. m (int i) throws IOException { ... }
 [Modifiers] pointcut Id (Formals): Pointcut;
 a method int m(int) that is declared to throw IOException, only
 visible in the defining aspect. In the body, this refers to the
Advice declarations
 in aspects
 instance of Foo, not the aspect.
before () : get(int Foo.y) { ... }
 abstract int Foo . m ( int i );
 runs before reading the field int Foo.y
 an abstract method int m(int) owned by Foo
after () returning : call(int Foo.m(int)) { ... }
 Point . new ( int x, int y ) \{ \dots \}
 runs after calls to int Foo.m(int) that return normally
 a constructor owned by Point. In the body, this refers to the new
after () returning (int x) : call(int Foo.m(int)) { ... }
 Point, not the aspect.
 same, but the return value is named x in the body
 private static int Point . x;
after () throwing : call(int Foo.m(int)) { ... }
 a static int field named x owned by Point and visible only in the
 runs after calls to m that exit abruptly by throwing an exception
 declaring aspect
after () throwing (NotFoundException e) : call(int Foo.m(int)) { ... }
 private int Point x = foo();
 runs after calls to m that exit abruptly by throwing a
 a non-static field initialized to the result of calling foo(). In the
 NotFoundException. The exception is named e in the body
 initializer, this refers to the instance of Foo, not the aspect.
after () : call(int Foo.m(int)) { ... }
 runs after calls to m regardless of how they exit
 general form:
```

int around () : call(int Foo.m(int)) { ... }

[Modifiers] Type Type . Id (Formals)

abstract [Modifiers] Type Type . Id (Formals)

[Modifiers] $Type\ Type$. Id [= Expression];

[throws TypeList] { Body }

[**throws** *TypeList*] { *Body* }

[throws TypeList]; [Modifiers] Type . new (Formals)

runs instead of calls to int Foo.m(int), and returns an int. In the

body, continue the call by using **proceed**(), which has the same

in advice

in aspects

```
cflow ( call(void Figure.move()) )
Other Inter-type Declarations
 in aspects
 any join point in the control flow of each call to void
declare parents : C extends D;
 Figure.move(). This includes the call itself.
 declares that the superclass of C is D. This is only legal if D is
 cflowbelow ( call(void Figure.move()) )
 declared to extend the original superclass of C.
 any join point below the control flow of each call to void
declare parents: C implements I, J;
 Figure.move(). This does not include the call.
 C implements I and J
 if (Tracing.isEnabled() )
declare warning: set(* Point.*) &&!within(Point): "bad set";
 any join point where Tracing.isEnabled() is true. The boolean
 the compiler warns "bad set" if it finds a set to any field of
 expression used can only access static members, variables bound
 Point outside of the code for Point
 in the same pointcut, and this Join Point forms.
declare error : call(Singleton.new(..)) : "bad construction" ;
 the compiler signals an error "bad construction" if it finds a call
 this (Point)
 to any constructor of Singleton
 any join point where the currently executing object is an instance
declare soft : IOException : execution(Foo.new(..));
 of Point
 any IOException thrown from executions of the constructors of
 target ( java.io.InputPort )
 Foo are wrapped in org.aspectj.SoftException
 any join point where the target object is an instance of
declare precedence : Security, Logging, *;
 java.io.InputPort
 at each join point, advice from Security has precedence over
 args ( java.io.InputPort, int )
 any join point where there are two arguments, the first an
 advice from Logging, which has precedence over other advice.
 instance of java.io.InputPort, and the second an int
general form
 args ( *, int )
 declare parents: TypePat extends Type;
 any join point where there are two arguments, the second of
 declare parents: TypePat implements TypeList;
 which is an int.
 args ( short, .., short )
 declare warning: Pointcut: String;
 declare error: Pointcut: String;
 any join point with at least two arguments, the first and last of
 which are shorts
 declare soft: Type: Pointcut;
 declare precedence : TypePatList ;
 Note: any position in this, target, and args can be replaced with a
 variable bound in the advice or pointcut.
Primitive Pointcuts
 general form:
 call(MethodPat)
call ( void Foo.m(int) )
 a call to the method void Foo.m(int)
 call(ConstructorPat)
call ( Foo.new(..) )
 execution(MethodPat)
 a call to any constructor of Foo
 execution(ConstructorPat)
 initialization(ConstructorPat)
execution ( * Foo. *(..) throws IOException )
 the execution of any method of Foo that is declared to throw
 preinitialization(ConstructorPat)
 IOException
 staticinitialization(TypePat)
execution ( !public Foo .new(..) )
 get(FieldPat)
 set(FieldPat)
 the execution of any non-public constructor of Foo
initialization (Foo.new(int))
 handler(TypePat)
 the initialization of any Foo object that is started with the
 adviceexecution()
 constructor Foo(int)
 within(TypePat)
preinitialization ( Foo.new(int) )
 withincode(MethodPat)
 the pre-initialization (before the super constructor is called) that
 withincode({\it ConstructorPat})
 is started with the constructor Foo(int)
 cflow(Pointcut)
staticinitialization(Foo)
 cflowbelow(Pointcut)
 when the type Foo is initialized, after loading
 if(Expression)
get ( int Point.x )
 this(Type \mid Var)
 when int Point.x is read
 target(Type | Var)
set (!private * Point.*)
 args(Type \mid Var, ...)
 when any non-private field of Point is assigned
 where MethodPat is:
handler ( IOException+ )
 [ModifiersPat] TypePat [TypePat . ] IdPat (TypePat | ..., ...)
 when an IOException or its subtype is handled with a catch block
 [throws ThrowsPat]
adviceexecution()
 ConstructorPat is:
 the execution of all advice bodies
 [ModifiersPat] [TypePat.] new (TypePat | ..., ...)
within (com.bigboxco.*)
 [ throws ThrowsPat ]
 any join point where the associated code is defined in the
 FieldPat is:
 [ModifiersPat]\ TypePat\ [TypePat\ .\ ]\ IdPat
 package com.bigboxco
withincode ( void Figure.move() )
 TypePat is one of:
 any join point where the associated code is defined in the method
 IdPat\left[ \ +\ \right] \left[ \ \right] \ ...\ \right]
 void Figure.move()
 ! TypePat
withincode ( com.bigboxco.*.new(..) )
 TypePat && TypePat
 any join point where the associated code is defined in any
 TypePat || TypePat
 constructor in the package com.bigoxco.
 ( TypePat )
```