Aspect-Oriented Programming with C++ and AspectC++

AOSD 2007 Tutorial

Presenters

Daniel Lohmann

dl@aspectc.org

University of Erlangen-Nuremberg, Germany

Olaf Spinczyk

os@aspectc.org

University of Erlangen-Nuremberg, Germany

Schedule

Part	Title	Time
l I	Introduction	10m
Ш	AOP with pure C++	40m
III	AOP with AspectC++	70m
IV	Tool support for AspectC++	30m
\ \ \	Real-World Examples	20m
VI	Summary and Discussion	10m

This Tutorial is about ...

- Writing aspect-oriented code with pure C++
 - basic implementation techniques using C++ idioms
 - limitations of the pure C++ approach
- Programming with AspectC++
 - language concepts, implementation, tool support
 - this is an AspectC++ tutorial
- Programming languages and concepts
 - no coverage of other AOSD topics like analysis or design

Aspect-Oriented Programming

AOP is about modularizing crosscutting concerns

Examples: tracing, synchronization, security, buffering, error handling, constraint checks, ...

Why AOP with C++?

- Widely accepted benefits from using AOP
 - avoidance of code redundancy, better reusability, maintainability, configurability, the code better reflects the design, ...
- Enormous existing C++ code base
 - maintainance: extensions are often crosscutting
- Millions of programmers use C++
 - for many domains C++ is the adequate language
 - they want to benefit from AOP (as Java programmers do)
- How can the AOP community help?
 - Part II: describe how to apply AOP with built-in mechanisms
 - Part III-V: provide special language mechanisms for AOP

Scenario: A Queue utility class

util::Queue

-first : util::Item -last : util::Item

+enqueue(in item : util::Item)

+dequeue(): util::Item

util::ltem

-next

The Simple Queue Class


```
namespace util {
  class Item {
 friend class Queue;
 Item* next;
  public:
 Item(): next(0){}
  };
  class Queue {
 Item* first;
 Item* last;
  public:
 Queue() : first(0), last(0) {}
 void enqueue( Item* item ) {
 printf( " > Queue::enqueue()\n" );
 if( last ) {
 last->next = item:
 last = item;
 } else
 last = first = item;
 printf( " < Queue::enqueue()\n" );</pre>
 }
```

```
Item* dequeue() {
 printf(" > Queue::dequeue()\n");
 Item* res = first;
 if( first == last )
 first = last = 0;
 else
 first = first->next;
 printf(" < Queue::dequeue()\n");
 return res;
 }
}; // class Queue
} // namespace util</pre>
```

Scenario: The Problem

Various users of Queue demand extensions:

I want Queue to throw exceptions!

Please extend the Queue class by an element counter!

Queue should be thread-safe!

The Not So Simple Queue Class Spect


```
class Queue {
  Item *first, *last;
  int counter;
  os::Mutex lock;
public:
  Queue () : first(0), last(0) {
 counter = 0;
  }
  void enqueue(Item* item) {
 lock.enter():
 try {
 if (item == 0)
 throw QueueInvalidItemError();
 if (last) {
 last->next = item;
 last = item;
 } else { last = first = item; }
 ++counter:
 } catch (...) {
 lock.leave(); throw;
 lock.leave();
```

```
Item* dequeue() {
 Item* res;
 lock.enter():
 trv {
 res = first;
 if (first == last)
 first = last = 0;
 else first = first->next;
 if (counter > 0) -counter;
 if (res == 0)
 throw QueueEmptyError();
 } catch (...) {
 lock.leave();
 throw:
 lock.leave();
 return res;
  int count() { return counter; }
}: // class Oueue
```

What Code Does What?


```
class Queue {
  Item *first, *last;
 int counter;
  os::Mutex lock;
public:
  Queue () : first(0), last(0) {
 counter = 0;
 }
  void enqueue(Item* item) {
 lock.enter():
 try {
 if (item == 0)
 throw QueueInvalidItemError();
 if (last) {
 last->next = item;
 last = item;
 } else { last = first = item; }
 ++counter:
 } catch (...) {
 lock.leave(); throw;
 lock.leave();
```

```
Item* dequeue() {
 Item* res;
 lock.enter();
 try {
 res = first:
 if (first == last)
 first = last = 0;
 else first = first->next;
 if (counter > 0) -counter;
 if (res == 0)
 throw QueueEmptyError();
 } catch (...) {
 lock.leave();
 throw:
 lock.leave();
 return res;
  int count() { return counter; }
}: // class Oueue
```

Problem Summary

The component code is "polluted" with code for several logically independent concerns, thus it is ...

- hard to write the code
 - many different things have to be considered simultaneously
- hard to read the code
 - many things are going on at the same time
- hard to maintain and evolve the code
 - the implementation of concerns such as locking is scattered over the entire source base (a "crosscutting concern")
- hard to configure at compile time
 - the users get a "one fits all" queue class

Aspect-Oriented Programming with C++ and AspectC++

AOSD 2007 Tutorial

Part II – AOP with C++

Outline

- We go through the Queue example and...
 - decompose the "one-fits-all" code into modular units
 - apply simple AOP concepts
 - use only C/C++ language idioms and elements
- After we went through the example, we...
 - will try to understand the benefits and limitations of a pure C++ approach
 - motivate the need for an advanced language with built-in AOP concepts: AspectC++


```
class Queue {
  Item *first, *last;
#ifdef COUNTING ASPECT
  int counter;
#endif
#ifdef LOCKING ASPECT
  os::Mutex lock;
#endif
public:
  Queue () : first(0), last(0) {
#ifdef COUNTING ASPECT
 counter = 0;
#endif
  void enqueue(Item* item) {
#ifdef LOCKING ASPECT
 lock.enter();
 try {
#endif
#ifdef ERRORHANDLING ASPECT
 if (item == 0)
 throw QueueInvalidItemError();
#endif
 if (last) {
 last->next = item;
 last = item;
 } else { last = first = item; }
#ifdef COUNTING_ASPECT
 ++counter;
#endif
#ifdef LOCKING ASPECT
 } catch (...) {
 lock.leave(); throw;
 lock.leave();
#endif
```

```
Item* dequeue() {
 Item* res;
#ifdef LOCKING ASPECT
 lock.enter();
 try {
#endif
 res = first;
 if (first == last)
 first = last = 0;
 else first = first->next;
#ifdef COUNTING ASPECT
 if (counter > 0) --counter;
#endif
#ifdef ERRORHANDLING_ASPECT
 if (res == 0)
 throw QueueEmptyError();
#endif
#ifdef LOCKING ASPECT
 } catch (...) {
 lock.leave();
 throw;
 lock.leave();
#endif
 return res;
#ifdef COUNTING ASPECT
  int count() { return counter; }
#endif
}; // class Queue
```

Preprocessor

- While we are able to enable/disable features
 - the code is not expressed in a modular fashion
 - aspectual code is spread out over the entire code base
 - the code is almost unreadable
- Preprocessor is the "typical C way" to solve problems
- Which C++ mechanism could be used instead?

Templates!

Templates

- > Templates can be used to construct **generic** code
 - To actually use the code, it has to be instantiated
- Just as preprocessor directives
 - templates are evaluated at compile-time
 - do not cause any direct runtime overhead (if applied properly)

```
#define add1(T, a, b) \
 (((T)a)+((T)b))

template <class T>
T add2(T a, T b) { return a + b; }

printf("%d", add1(int, 1, 2));
printf("%d", add2<int>(1, 2));
```

Using Templates

Templates are typically used to implement generic abstract data types:

```
// Generic Array class
// Elements are stored in a resizable buffer
template< class T >
class Array {
  T* buf; // allocated memory
public:
  T operator[]( int i ) const {
 return buf[ i ];
```

AOP with Templates

- Templates allow us to encapsulate aspect code independently from the component code
- Aspect code is "woven into" the component code by instantiating these templates

```
// component code
class Queue {
 ...
 void enqueue(Item* item) {
 if (last) { last->next = item; last = item; }
 else { last = first = item; }
 }
 Item* dequeue() {
 Item* res = first;
 if (first == last) first = last = 0;
 else first = first->next;
 return res;
 }
};
```

Aspects as Wrapper Templates Spect

The counting aspect is expressed as a wrapper template class, that derives from the component class:

```
// generic wrapper (aspect), that adds counting to any gueue class
// Q, as long it has the proper interface
template <class Q>
 // Q is the component class this
class Counting Aspect : public Q { // aspect should be applied on
 int counter:
public:
 void enqueue(Item* item) { // execute advice code after join point
 Q::enqueue(item); counter++;
 Item* dequeue() { // again, after advice
 Item* res = Q::dequeue(item);
 if (counter > 0) counter--;
 return res;
 // this method is added to the component code (introduction)
  int count() const { return counter; }
};
```

Weaving

We can define a type alias (typedef) that combines both, component and aspect code (weaving):

```
// component code
class Queue { ... }
// The aspect (wrapper class)
template <class Q>
class Counting Aspect : public Q { ... }
// template instantiation
typedef Counting Aspect<Queue> CountingQueue;
int main() {
  CountingQueue q;
  q.enqueue(new Item);
  q.enqueue(new Item);
  printf("number of items in q: %u\n", q.count());
  return 0;
```

Our First Aspect – Lessons Learned

- Aspects can be implemented by template wrappers
 - Aspect inherits from component class, overrides relevant methods
 - Introduction of new members (e.g. counter variable) is easy
 - Weaving takes place by defining (and using) type aliases
- The aspect code is generic
 - It can be applied to "any" component that exposes the same interface (enqueue, dequeue)
 - Each application of the aspect has to be specified explicitly
- The aspect code is clearly separated
 - All code related to counting is gathered in one template class
 - Counting aspect and queue class can be evolved independently (as long as the interface does not change)

Error Handling Aspect

Adding an error handling aspect (exceptions) is straight-forward. We just need a wrapper template:

```
// another aspect (as wrapper template)
template <class 0>
class Exceptions_Aspect : public Q {
 void enqueue(Item* item) { // this advice is executed before the
 if (item == 0)  // component code (before advice)
 throw OueueInvalidItemError():
 Q::enqueue(item);
 Item* dequeue() { // after advice
 Item* res = Q::dequeue();
 if (res == 0) throw QueueEmptyError();
 return res;
```

Combining Aspects

We already know how to weave with a single aspect. Weaving with multiple aspects is also straightforward:

```
// component code
class Queue { ... }
// wrappers (aspects)
template <class Q>
class Counting_Aspect : public Q { ... }
template <class Q>
class Exceptions_Aspect : public Q { ... }
// template instantiation (weaving)
typedef Exceptions_Aspect
Counting_Aspect
Queue > > ExceptionsCountingQueue;
```

Ordering

In what order should we apply our aspects?

Aspect code is executed outermost-first:

```
typedef Exceptions_Aspect< // first Exceptions, then Counting
 Counting_Aspect< Queue > > ExceptionsCountingQueue;

typedef Counting_Aspect< // first Counting, then Exceptions
 Exceptions Aspect< Queue > > ExceptionsCountingQueue;
```

- Aspects should be independent of ordering
 - For dequeue(), both Exceptions_Aspect and Counting_Aspect give after advice. Shall we count first or check first?
 - Fortunately, our implementation can deal with both cases:

```
Item* res = Q::dequeue(item);
// its ok if we run before Exceptions_Wrapper
if (counter > 0) counter--;
return res;
```

Locking Aspect

With what we learned so far, putting together the locking aspect should be simple:

```
template <class Q>
class Locking_Aspect : public Q {
public:
 Mutex lock;
 void enqueue(Item* item) {
 lock.enter();
 try {
 Q::enqueue(item);
 } catch (...) {
 lock.leave();
 throw;
 }
 lock.leave();
}
```

```
Item* dequeue() {
 Item* res;
 lock.enter();
 try {
 res = Q::dequeue(item);
 } catch (...) {
 lock.leave();
 throw;
 }
 lock.leave();
 return res;
}
};
```

Locking Advice (2)

Locking_Aspect uses an **around advice**, that **proceeds** with the component code in the middle of the aspect code:

```
template <class Q>
class Locking_Aspect : public Q {
public:
 Mutex lock;
 void enqueue(Item* item) {
 lock.enter();
 try {
 Q::enqueue(item);
 } catch (...) {
 lock.leave();
 throw;
 }
 lock.leave();
}
```

```
Item* dequeue() {
 Item* res;
 lock.enter();
 try {
 res = Q::dequeue(item);
 } catch (...) {
 lock.leave();
 throw;
 }
 lock.leave();
 return res;
}
```

Advice Code Duplication

Specifying the same advice for several **joinpoints** leads to code duplication:

```
template <class Q>
class Locking_Aspect : public Q {
public:
 Mutex lock;
 void enqueue(Item* item) {
 lock.enter();
 try {
 Q::enqueue(item);
 } catch (...) {
 lock.leave();
 throw;
 }
 lock.leave();
}
```

```
Item* dequeue() {
 Item* res;
 lock.enter();
 try {
 res = Q::dequeue(item);
 } catch (...) {
 lock.leave();
 throw;
 }
 lock.leave();
 return res;
}
};
```

Dealing with Joinpoint Sets

To specify advice for a set of joinpoints, the joinpoints must have a uniform interface:

```
template <class Q>
class Locking Aspect2 : public Q {
public:
 Mutex lock;
  // wrap joinpoint invocations into action classes
  struct EnqueueAction {
 Item* item;
 void proceed(Q* q) { q->enqueue(item); }
  };
  struct DequeueAction {
 Item* res:
 void proceed(Q* q) { res = q->dequeue(); }
  };
```

Reusable Advice Code

The advice code is expressed as template function, which is later instantiated with an action class:

```
template <class Q>
class Locking_Aspect : public Q {
 template <class action> // template inside another template
 void advice(action* a) {
 lock.enter();
 try {
 a->proceed(this);
 } catch (...) {
 lock.leave();
 throw;
 lock.leave():
};
```

Binding Advice to Joinpoints

Using the action classes we have created, the advice code is now nicely encapsulated in a single function:

```
template <class Q>
class Locking_Aspect2 : public Q {
 ...
 void enqueue(Item* item) {
 EnqueueAction tjp = {item};
 advice(&tjp);
 }
 Item* dequeue() {
 DequeueAction tjp;
 advice(&tjp);
 return tjp.res;
 }
 ...
};
```

Reusing Advice – Lessons Learned

- We avoided advice code duplication, by...
 - delegating the invocation of the original code (proceed) to action classes
 - making the aspect code itself a template function
 - instantiating the aspect code with the action classes

- Compilers will probably generate less efficient code
 - Additional overhead for storing argument/result values

Putting Everyting Together

We can now instantiate the combined Queue class, which uses all aspects:

(For just 3 aspects, the typedef is already getting rather complex)

"Obliviousness"

... is an essential property of AOP: the component code should not have to be aware of aspects, but ...

- the extended Queue cannot be named "Queue"
 - our aspects are selected through a naming scheme (e.g. CountingQueueWithExceptionsAndLocking).
- using wrapper class names violates the idea of obliviousness

Preferably, we want to hide the aspects from client code that uses affected components.

Hiding Aspects

- Aspects can be hidden using C++ namespaces
- Three separate namespaces are introduced
 - namespace **components**: component code for class Queue
 - namespace **aspects**: aspect code for class Queue
 - namespace configuration: selection of desired aspects for class Queue
- The complex naming schemes as seen on the previous slide is avoided

Hiding Aspects (2)


```
namespace components {
 class Queue { ... };
namespace aspects {
 template <class Q>
 class Counting Aspect : public Q { ... };
namespace configuration {
  // select counting queue
 typedef aspects::Counting Aspect<components::Queue> Queue;
// client code can import configuration namespace and use
// counting queue as "Queue"
using namespace configuration;
void client_code () {
 Queue queue; // Queue with all configured aspects
 queue.enqueue (new MyItem);
```

Obliviousness – Lessons Learned Frect

- Aspect configuration, aspect code, and client code can be separated using C++ namespaces
 - name conflicts are avoided
- Except for using the configuration namespace the client code does not have to be changed
 - obliviousness is (mostly) achieved on the client-side

What about obliviousness in the extended classes?

Limitations

For simple aspects the presented techniques work quite well, but a closer look reveals limitations:

- Joinpoint types
 - no destinction between function call and execution
 - no generic interface to joinpoint context
 - no advice for private member functions
- Quantification
 - no flexible way to describe the target components (like AspectJ/AspectC++ pointcuts)
 - applying the same aspect to classes with different interfaces is impossible or ends with excessive template metaprogramming

Limitations (continued)

- Scalibility
 - the wrapper code can easily outweigh the aspect code
 - explicitly defining the aspect order for every affected class is error-prone and cumbersome
 - excessive use of templates and namespaces makes the code hard to understand and debug

"AOP with pure C++ is like OO with pure C"

Conclusions

- C++ templates can be used for separation of concerns in C++ code without special tool support
- However, the lack of expressiveness and scalibility restricts these techniques to projects with ...
 - only a small number of aspects
 - few or no aspect interactions
 - aspects with a non-generic nature
 - component code that is "aspect-aware"
- However, switching to tool support is easy!
 - aspects have already been extracted and modularized.
 - transforming template-based aspects to code expected by dedicated AOP tools is only mechanical labor

References/Other Approaches

K. Czarnecki, U.W. Eisenecker et. al.: "Aspektorientierte Programmierung in C++", iX – Magazin für professionelle Informationstechnik, 08/09/10, 2001

- A comprehensive analysis of doing AOP with pure C++: what's possible and what not
- http://www.heise.de/ix/artikel/2001/08/143/

A. Alexandrescu: "Modern C++ Design – Generic Programming and Design Patterns Applied", Addison-Wesley, C++ in depth series, 2001

- Introduces "policy-based design", a technique for advanced separation of concerns in C++
- Policy-based design tries to achieve somewhat similar goals as AOP does
- http://www.moderncppdesign.com/

Other suggestions towards AOP with pure C++:

- C. Diggins: "Aspect Oriented Programming in C++" Dr. Dobb's Journal August, 2004
- **D. Vollmann**: "Visibility of Join-Points in AOP and Implementation Languages" http://i44w3.info.uni-karlsruhe.de/~pulvermu/workshops/aosd2002/submissions/vollmann.pdf