

AOP by Examples

3. August 2011

oliver.boehm@agentes.de

Inhalt

- von Assember bis AspectJ
- Mello-World-Beispiel
- Begrifflichkeiten
- noch mehr Beispiele
- Was ist neu in AspectJ 1.6?
- Zusammenfassung

von Assembler bis AspectJ

Die Geschichte der Programmiersprachen

Assembler / Maschinensprache

prozedurale Sprachen

Bsp: Backanleitung

2 webschaen kuchen Morbeteig: 250 gr. Hold, 1/2 Badypulver 20gr. Fell, 20gr. Zwaker Avanilleropeer, APrise Salz, 2 Eier 1 Mg Zwelschaer, 2831. Hagelzwohler Helaa: Aus den Bistatus einen Mix Setcia herstellen bud 1 Soude Waltstelley. Enekschgen aufsteinen und einschneiden. Rundes Back blech beschwieren und with Teig auslegen Den reighoden wellemals unt einer Good erystection und unt Seumel Soo cel Jesteman. Levelschigen roselsky formig legen. In Sacholen 20-30 Miguelas Sachen Sei 180-2000 Dach dem Bocken auf Pagetrude bestrenen.

PASCAL COBOL

FORTRAN

kuchen = backen(butter, mehl, zucker, eier, ...)

OO-Sprachen

Ruby


```
SIMULA Smalltalk
C++ Python
Java

Eiffel
```

kuchen = new Kuchen(butter, mehl,
 eier);
kuchen.backe();

Kuchen

Zutaten Größe

add backe

Aspektorientierte Sprachen

- = OOPS, um Aspekte angereichert, z.B.
- Logging-Aspekt
- Security-Aspekt
- Transaktion-Aspekt
- ...

AspectS
AspectC++

Beispiel: Bankkonto

fachliche Concerns

- **Einzahlung**
- **Auszahlung**
- Überweisung
- **Bonitätsprüfung**

nichtfachliche Concerns

- Logging
- **Performance**
- **Authorisierung**
- **Sicherheit**

Ausgangslage...


```
public class Konto {
 private double kontostand = 0.0;
 public double abfragen() {
 return kontostand;
 public void einzahlen(double betrag) {
 kontostand = kontostand + betrag;
 public void abheben(double betrag) {
 kontostand = kontostand - betrag;
 public void ueberweisen(double betrag, Konto anderesKonto) {
 this.abheben(betrag);
 anderesKonto.einzahlen(betrag);
```

Konto

Kontostand

abfragen einzahlen abheben ueberweisen

Logging (konventionell)


```
public class Konto {
 private static Logger log = Logger.getLogger(Konto.class)
 private double kontostand = 0.0
 public void einzahlen(doubhegbezung)
 kontostand = kontockanden betrag
 log.info("heuer Kontostand: " + ...
}
 kontostand);
 public void abheben(double betrag) {
 kontostand = kontostand - betrag;
 log.info("neuer Kontostand: " + kontostand);
```

neue Anforderung:

alle Konto-Bewegungen müssen protokolliert werden!

Logging (über Aspect)


```
public aspect LogAspect {
 private static Logger log = Logger.getLogger(LogAspect.class);
 after(double neu) : set(double Konto.kontostand) && args(neu) {
 log.info("neuer Kontostand: " + neu);
```

Konto

Kontostand

abfragen einzahlen abheben ueberweisen

LogAspect

Do you think in AOP?

Das System als Menge von "Concerns"

Der Webe-Vorgang (Weaving)

Konto KontoAspect private double kontostand = 0.0; pointcut kontobewegung(double betrag): (call(public void bank.Konto.einzahlen(double)) public void einzahlen(double betrag) { || call(public void bank.Konto.abheben(double))) kontostand = kontostand + betrag; && args(betrag); public void abheben(double betrag) { before(double betrag): kontobewegung(betrag) { kontostand = kontostand - betrag; throw new IllegalArgumentException("negativer Betrag"); public void ueberweisen(double betrag, Konto anderesKonto) { this.auszahlen(betrag); anderesKonto.einzahlen(betrag); Konto.class private double kontostand = 0.0; if (betrag < 0) { throw new IllegalArgumentException("negativer Betrag"); kontostand = kontostand + betrag; nublic void abbehen(double betrag) if (betrag < 0) { throw new IllegalArgumentException("negativer Betrag"); kontostand = kontostand - betrag; public void ueberweisen(double betrag, Konto anderesKonto) {

this.auszahlen(betrag); anderesKonto.einzahlen(betrag);

Do you speak **Aschbegt-**Dschei?

Begrifflichkeiten

Joinpoint

Punkte im Programm, an denen Code erweitert oder modifiziert werden soll

Pointcut

eine Auswahl von Joinpoints

Advice

der Code für den Pointcut

Introduction

Erweiterung anderer Klassen, Interfaces, Aspekte um zusätzliche Funktionalität

Aspect

Konstrukt, in dem das obige abgelegt wird

Joinpoints können sein

- **Aufrufen einer Methode**
- Ausführen einer Methode
- **Zugriff auf eine Variable**
- **Behandeln einer Exception**
- Initialisierung einer Klasse
- Initialisierung eines Objekts

Konto konto = new Konto(); konto.einzahlen(500.0);

- Konstruktor aufrufen (1)
- **Objekt initialisieren (2)**
- Methode aufrufen (3)
- **(4)** Methode ausführen

Pointcuts

Pointcut

- Pointcut = Pattern oder Abfrageprädikat über Joinpoints
 - Wildcards möglich
 - Logische Operatoren
- Primitive Pointcut = Pointcut ohne Namen
- Named Pointcut

```
pointcut accessKontostand():

 get(private double bank.Konto.kontostand)
 || set(private double bank.Konto.kontostand);
```

Advice

- Code, der eingewebt wird
 - before()
 - after()
 - around()
- Ähnlichkeit mit Methoden

```
after() : callBankMethods() {
 log.debug("TEST: " + thisJoinPoint);
}
```

TEST: call(void bank.Konto.einzahlen(double))
TEST: call(double bank.Konto.abfragen())

...

before-Advice

Aktion wird vor dem ursprünglichen Joinpoint ausgeführt

```
before(): allPublic() {
 System.out.println(thisJoinPoint);
}
```

für alle public-Methode gib den Joinpoint aus

after-Advice

Aktion wird nach dem eigentlichen Joinpoint ausgeführt

```
after(): kontoMethods() {
 if (((Konto)thisJoinPoint.getTarget()).kontostand < 0) {</pre>
 throw new RuntimeException ("Konto ueberzogen");
```

überprüfe nach jeder Konto-Methode den Kontostand

around-Advice

Aktion wird anstelle des Codes ausgeführt

```
void around(double betrag): zahlen(betrag) {
 if (betrag < 0) {
 throw new IllegalArgumentException("negativer Betrag");
 proceed(betrag);
 überprüfe für die zahlen-Methoden den Parameter
 und rufe danach die eigentliche Methode auf
 ruft den ursprünglichen Code auf
```

Aspekte

- Aspekt = Container für die neuen Konzepte
 - können Advices und Pointcuts enthalten
 - Methoden, Variablen und Inner Classes
- Aspekte sind Klassen sehr ähnlich
 - verhalten sich zu Klassen wie Klassen zu structs in C++
- können Interfaces implementieren
- können von Klassen abgeleitet werden

Beispiel


```
aspect WorldAspect {
 /**
 * Beispiel fuer einen benannten Pointcut ("mainOperation").
 * /
 public pointcut mainOperation():
 execution(public static void hello.World.main(String[]));
 /**
 * say good bye
 after(): mainOperation() {
 System.out.println("Good bye.");
 /**
 * Beispiel fuer einen anonymen Pointcut ("execution(..)")
 * /
 after() : execution(public static void hello.World.main(String[])) {
 System.out.println("Good bye.");
```

Introduction

- auch als "intra-class declaration" bekannt
- mit Introduction können andere Aspekte, Interfaces oder Klassen erweitert werden
- hinzugefügt werden können:
 - Variablen
 - Methoden
 - Interfaces
 - Vaterklassen
- bewährtes Konzept ("open classes"), z.B. in Python

KontoAspect

Kontosperre

kein Zugriff auf Kontostand

```
pointcut accessKontostand()
 get(private double bank.Konto.kontostand)
 || set(private double bank.Konto.kontostand);
before (Konto konto) : accessKontostand() && this (konto) {
 if (konto.isGesperrt()) {
 log.warn("Zugriff verweigert (Konto gesperrt)");
 throw new IllegalStateException("Konto ist gesperrt");
```

Autorisierung

für gekennzeichnete Methoden ist ein Login erforderlich

```
public class Konto {
 @LoginRequired
 public void abheben(double betrag) {
 kontostand = kontostand - betrag;
 pointcut loginRequiredExecutions() :
 execution (@LoginRequired * bank.Konto.*(..));
 Object around(): loginRequiredExecutions() {
 if (!AccessControl.loggedIn()) {
 try {
 AccessControl.login();
 } catch (LoginException e) {
 throw new AccessControlException("login failed");
 return proceed();
```

Singleton mit AOP


```
Idee:
/** Marker Interface */
 es wird immer das gleiche Objekt
public interface Singleton {}
 bei new(..) zurückgegeben
/** Es kann nur einen geben... */
public class Highlander implements Singleton {
 public aspect SingletonAspect {
 private Hashtable singletons = new Hashtable();
 pointcut selectSingletons() : call((Singleton +).new(..));
 Object around(): selectSingletons() {
 Class singleton =
 thisJoinPoint.getSignature().getDeclaringType();
 synchronized(singletons) {
 if (singletons.get(singleton) == null) {
 singletons.put(singleton, proceed());
 return singletons.get(singleton);
```

Beispiel: Verbindungsaufbau

- Socket aufbauen (teuer):
 - Socket socket = new Socket(hostname, 80);
- Socket lesen / schreiben
- Socket freigeben
 - socket.close();
- **Problem Freigabe:**
 - Hmm, vielleicht brauche ich den Socket noch
 - andererseits: nicht benötigte Resourcen sollten freigegeben werden
- **Abhilfe**
 - Socket-Pooling
 - lohnt sich aber nur, wenn ich viele Verbindungen habe!!!
- nächstes Problem:
 - aber da muss ich ja alle Socket-Kreierungen abändern :-(

Lösung: SocketPoolingAspect


```
/**
* Pointcut fuer das Oeffnen bzw. Anlegen eines Sockets
*/
pointcut socketCreation(String host, int port) :
 call(public Socket.new(String, int))
 && args(host, port)
 && !within(SocketPool);
/**
* Pointcut fuer das Schliessen eines Sockets
 */
pointcut socketClose(Socket socket) :
 call(public void Socket.close())
 && target(socket)
 && !within(SocketPool);
```

s. WebRobot4/src/web/SocketPoolingAspect.java

Lösung: SocketPoolingAspect (2)


```
/**
* Das Oeffnen eines Sockets erfolgt nun ueber den socketPool.
* Falls dies fehlschlaegt, wird der Original-Pointcut aufgerufen.
Socket around(String host, int port)
 throws UnknownHostException, IOException
 : socketCreation(host, port) {
 Socket socket = socketPool.getSocket(host, port);
 if (socket == null) {
 return proceed(host, port);
 } else {
 return socket;
```

more...

- Caching
- **Better Exceptions**
 - PatternTesting Exception
 - autom. Behandlung (z.B. LazyInitialisationException)
- **Monitoring**
- **Workarounds**
 - **Patches**
 - Bibliotheken "erweitern" (finale Klassen)
- **Testen / Mocking**
- Validierung / Runtime-Checks
 - nur gültige Parameter zulassen
 - PatternTesting Check-RT
- Q
 - PatternTesting Check-CT

weitere Beispiele

- Oliver Böhm **Aspektorientierte Programmierung mit AspectJ 5** http://www.dpunkt.de/buch/3-89864-330-1.html
- die Seite zum Buch http://www.aosd.de
- Ramnivas Laddad **AspectJ in Action** Manning Publications Co., 2003, ISBN 1-930110-93-6
- **PatternTesting** http://patterntesting.org/

Was ist neu in AspectJ 6?

Neuerungen in AspectJ 6

- **Unterstützung Java 6**
- verbesserte inkrementelle Kompilierung
- **Bug-Fixing (Generics)**
- **Annotations jetzt auch für Parameter-Matching**

Zusammenfassung

- Am Anfang war der Assembler
- danach: prozedural, OO
- **Problem: Querschnittsbelange** (Crosscutting Concerns).
- Lösung: AOP
- AOP baut auf OOP aufsetzt auf OO / Java auf
- AOP / AspectJ gewinnt an **Bedeutung**
- **Entwicklung wird effektiver**
- kleinere Programme möglich

- maßloser Einsatz kann Gegenteil bedeuten
- Fallstricke lauern
- Selbstdisziplin nötig
- Lernkurve vergleichbar mit C -> C++

Bedeutung von Aspekten in 2-5 Jahren

wichtige Termine 2011/12

- 1.9.2011: Relevantes schneller finden mit Lucene und Solr
 - Alte Scheuer
 - http://jugs.org/2011-09-01.html
- 23.3.2012: 10 Jahre PatternTesting
 - Alte Scheuer
 - (geplant)

- über 1000 Besucher
- http://www.java-forum-stuttgart.de/

Vielen Dank

agentes GmbH

Oliver Böhm

oli.blogger.de oliver.boehm@agentes.de ob@jugs.org

Telefon 0711 / 25857 - 207 Telefax 0711 / 25857 - 299

Räpplenstaße 17 70191 Stuttgart