Programación Orientada a Aspectos (AOP)

Facultad de informática Universidad Nacional del Comahue

* Varios slides fueron adaptados de la VUB, del sitio web aosd.net y del CIITI.

Objetivos

- Transmitir los conceptos fundamentales de la Programación Orientada a Aspectos.
- Mostrar las bondades de utilizar esta forma de desarrollar aplicaciones.

Temario

- Límites de OOP
- AOP
- Beneficios
- Ejemplo práctico

Límites de OOP


```
public class Banco {
 // declaraciones varias
 public double ProcesarDebito(long cuentaId, double monto) {
 // apertura de demarcacion transaccional
 Transaccional
 try {
 // recupero de la cuenta
 // validaciones de negocio
 Persistencia
 // logica de negocio asociada al débito
 // persistencia del nuevo estado
 // traceo del movimiento para auditoria
 // cierre exitoso de la transacción (commit)
 Trazabilidad
 return nuevo saldo cuenta;
 } catch (Excepcion e) {
 // traceo de la excepcion para auditoría
 // cierre anormal de la transacción (rollback)
 // relanzamiento de la excepcion para las capas superiores
 // declaraciones de otros métodos de negocio
```

Ingeniería de Sistemas

Un sistema complejo puede verse como una implementación combinada de múltiples áreas de interés (concerns)

Lógica de negocio, performance, persistencia, trazabilidad, debugging, autenticación, seguridad de hilos, validación de errores, etc.

Comprensión, mantenimiento, facilidad de evolución, etc.

Límites de OOP (cont.)

- OOP cumplió con varios objetivos:
 - Modelar la aplicación dentro del esquema de objetos que colaboran entre sí.
 - Encapsular detalles de implementación detrás de interfaces.
 - El Polimorfismo permitió una interfaz y una conducta común a conceptos relacionados.
 - La Herencia permitió que componentes más específicos cambien conductas particulares, sin necesidad de acceder a la implementación de los conceptos de base.

Límites de OOP (cont.)

- No obstante, OOP no se adecua lo suficiente para conducir un comportamiento repartido entre varios módulos —a menudo no relacionados entre sí-
 - Implementación del servidor web Tomcat de Apache.
 - Se analizaron 3 intereses (concerns):
 - XML parsing
 - URL pattern matching
 - Logging

Interés Transversal

XML Parsing en Tomcat de Apache

Modularidad buena:

Administrada por código en una sola clase.

(imagen tomada del sitio aspecti.org)

Interés Transversal

URL Pattern matching en Tomcat de Apache

Modularidad buena:

(imagen tomada del sitio aspecti.org)

Administrada por código en dos clases relacionadas por herencia.

Interés Transversal

Logging en Tomcat de Apache

Modularidad pobre:

(imagen tomada del sitio aspectj.org)

Administrada por código que se encuentra disperso en casi todas las clases.

Disperso y Enredado (Scattering & Tangling)

- Disperso: código de un interés (concern) que se extiende por todo el código.
- Enredado: código en una región que aborda múltiples intereres (concerns).
- La dispersión y enredos tienden a aparecer juntos y describen las diferentes facetas de un mismo problema.

Costos del código disperso y enredado

- Código redundante:
 - Fragmentos de código similar o igual en varios lugares.
- Difícil de razonar acerca de:
 - El panorama no está claro.
- Difícil de cambiar:
 - Tener que encontrar todo el código involucrado.
 - Asegurarse de cambiar constantemente.
 - No obtener ayuda de herramientas OO.

Temario

- Límites de OOP
- AOP: Programación Orientada a Aspectos
- Beneficios
- Ejemplo práctico

AOP: Programación Orientada a Aspectos

- En 1997, Gregor Kiczales junto a otros científicos del laboratorio de investigación de Xerox (Palo Alto) elaboraron el documento Aspect-Oriented Programming.
- En el mismo analizaban el límite de OOP, ofreciendo AOP como una nueva técnica de programación.
- También, iniciaron el proyecto AspectJ: una implementación de AOP basada en Java y extensiones.

La idea de AOSD (Desarrollo de software orientado a aspectos)

- Un *interés transversal* es inherente a los sistemas complejos:
 - "tiranía de la descomposición dominante".
- Intereses transversales:
 - Tener un propósito claro.
 Qué
 - Tener algunos puntos de interacciones.
 Dónde/Cuándo
- AOP propone capturar intereses transversales:
 - En una forma modular.
 - Con el apoyo de un lenguaje de programación.
 - Y con el apoyo de una herramienta.

Descomposición aspectual

- Separación de intereses (separation of concerns).
- Busca aislar aquellos intereses transversales (*cross cutting concerns*).
- Cada uno de dichos intereses se implementará en una unidad separada.

Recomposición aspectual

- Posterior a la implementación, un componente creará unidades modulares con cada aspecto y las entrelazará.
- El producto final es similar al de OOP.
- La diferencia en AOP es que la implementación de cada aspecto no es consciente de los restantes.

Versión AOP de Banco

```
public class Banco {
 // declaraciones varias
 public double ProcesarDebito(long cuentaId, double monto) {
 Transaccional
 // validaciones de negocio
 Persistencia
 // logica de negocio asociada al débito
 Trazabilidad
 return nuevo saldo cuenta;
 // declaraciones de otros métodos de negocio
```

Lenguajes AO

- Los mayoría de los lenguajes OO surgieron como extensiones a los lenguajes estructurados:
 - C++ amplió la gramática del Lenguaje C.
 - Visual Basic añadió objetos a BASIC.
 - Delphi a Pascal.
- Los lenguajes AO hacen lo propio con los lenguajes OO:
 - Por ende, OO no muere: evoluciona...

Terminología AOSD

- Implementación de intereses:
 - Para esto sirve cualquier lenguaje OO.
- Especificación de aspectos (aspects) y reglas de "tejido" (weaving rules):
 - Punto de unión (join point): es un punto en la ejecución de un programa.
 - Punto de Corte (pointcut): es un conjunto de puntos de unión.
 - Notificación (advice): qué hacer en un punto de corte determinado.
 - Interceptor (weaving): aplica la notificación a todos los puntos de unión definidos en la declaración de los puntos de corte.

Temario

- Límites de OOP
- AOP
- Beneficios
- Ejemplo práctico

Beneficios

- Los Aspectos reúnen el código disperso.
- La Separación de Intereses reduce el acoplamiento.
- Mayor reuso de código.
- Sistemas más simples de evolucionar.
- AO se aplica en todo el ciclo de vida de desarrollo de software (requerimientos, analisis y diseño, arquitectura, implementación, verificación y testeo).

Temario

- Límites de OOP
- AOP
- Beneficios
- Ejemplo práctico

Ejemplo: Buffer sincronizado

```
class Buffer {
  char[] data;
  int nrDeElementos;
  Semaphore sema;
 bool estaVacio() {
 bool returnVal;
 sema.writeLock();
 returnVal := nrDeElementos == 0;
 sema.unlock();
 return returnVal;
```

Sincronización (interés)

Enredado!
Intereses Tranversales

Sincronización como un aspecto

Cuando un objeto Buffer recibe el mensaje estaVacio, primero debemos asegurarnos de que el objeto no está siendo accedido por otro hilo a través de los métodos GET o PUT.

<u>Cuándo</u> ejecutar el aspecto (pointcut) Composición de <u>cuándo</u> y <u>qué</u> (tipo de notificación) <u>Qué</u> hacer en el punto de unión (advice)

Sincronización como un aspecto

```
class Buffer {
 char[] data;
 int nrDeElementos;
 bool estaVacio() {
 bool returnVal;
 returnVal := nrDeElementos == 0;
 return returnVal;
 aspect Sincronizador {
 Semaphore sem;
 Aspect
 before: reception (Buffer.estaVacio)
 Pointcut
 sema.writeLock();}
 after: reception (Buffer.estaVacio)
 Advice
 sema.unlock();}
```

Conclusiones

- OOP no impide que intereses cruzados (cross cutting concerns) se enreden (tangled code)
- AOP permite implementar intereses en forma aislada (separation of concerns) y definir reglas para enhebrarlos (weaving rules) hacia la ejecución
- Esto resulta en aplicaciones menos acopladas y de evolución más sencilla

Referencias

- Ramnivas Laddad: *AspectJ in Action*.
- Robert E. Filman y otros: *Aspect-Oriented Software Development*.
- http://aosd.net/
- http://eclipse.org/aspectj/downloads.php