Chapter 8

Aspect-oriented Software Engineering

Contents

∞Introduction The separation of concerns **©**Cross-cutting concerns Tangling and scattering Magnetian Aspects, join points and point cuts Market Advice, joint point model, weaving Software engineering with aspect ©Concern-oriented requirements engineering **∞**Aspect-oriented design ≈Aspect-oriented Programming >> Validation and Verification

Introduction

- №In most large systems, the relationships between the requirements and the program components are complex
- NA single requirement may be implemented by a number of components and each component may include elements of several requirements.
 - This means that implementing a change to the requirements may involve understanding and changing several components
 - ≈Hence, it may be expensive to reuse components that are made up of several requirements
 - Reuse may involve modifying them to remove extra requirements that are not associated with the core functionality of the component

Introduction...

- №It is an approach to software development based around a relatively new type of abstraction - an aspect
 - №An aspect implements system functionality that may be required at several different places in a program
 №That is aspects encapsulate functionality that cross-cuts and co-exists with other functionality.
- ≈AOSE is used in conjunction with other approaches normally object-oriented software engineering.
- Solution Spects include a definition of where they should be included in a program as well as code implementing the cross-cutting concern

 Solution Specify that the cross-cutting code should should the cross-cutting code should should the cross-cutting code should the c

Introduction...

- The key benefit of an aspect-oriented approach is that it supports the separation of concerns By representing cross-cutting concerns as aspects, these concerns can be understood, reused, and modified independently, without regard for where the code is used.
- For example, user authentication may be represented as an aspect that requests a login name and password.
 - ≫It can be automatically woven /interconnected/ into the program wherever authentication is required
- Research and development in aspect-orientation has primarily focused on aspect-oriented programming (e.g. AspectJ)

TT


- The principle of separation of concerns states that software should be organized so that each program element does one thing and one thing only.
 - Each program element should therefore be understandable without reference to other elements.
- ≫Program abstractions (subroutines, procedures, objects, etc.) support the separation of concerns.
- **∞Concerns** are not program issues but reflect the system requirements and the priorities of the system stakeholders

Examples of concerns: performance, security,

- ©Core concerns are the functional concerns that relate to the primary purpose of a system.
- Secondary concerns are functional concerns that reflect non-functional and QoS(Policy, System, Organizational Concerns) requirements
- Programming language (PL) abstractions, such as procedures and classes, are the mechanism that you normally use to organize and structure the core concerns of a system.
- Mowever, the implementation of the core concerns in conventional PLs usually includes additional code to implement the cross-cutting, functional, quality of service, and policy concerns.

This leads to two undesirable phenomena:

- **∞Cross-cutting concerns** are concerns whose implementation cuts across a number of program components.
- This results in problems when changes to the concern have to be made the code to be changed is not localised but is in different places


™Tangling occurs when a module in a system includes code that implements different system

raguiramenta

```
synchronized void put (SensorRecord rec )
  // Check that there is space in the buffer: wait if not
  if ( numberOfEntries -- bufsize)
 wait ():
  // Add record at end of buffer
  store [back] - new SensorRecord (rec.sensorId, rec.sensorVal);
  back = back + 1:
  // If at end of buffer, next entry is at the beginning
  if (back -- bufsize)
 back = 0 :
  numberOfEntries = numberOfEntries + 1 :
  // indicate that buffer is available
  notify ():
} // put
```

Tangling of buffer management and synchronization code

- The code supporting the primary concern (putting a record into the buffer), is tangled with code implementing synchronization (wait(), and put())
- Synchronization code, which is associated with the secondary concern of ensuring mutual exclusion, has to be included in all methods that access the shared buffer
- The related phenomenon of scattering occurs when the implementation of a single concern (a logical requirement or set of requirements) is scattered across several components in a

- ∞Consider, medical record management system
 - **∞Core Concerns:** managing personal information, medication, consultations, medical images, diagnoses, and treatments
 - Secondary Concerns: the maintenance of statistical information

Scattering of methods implementing secondary concerns distributed over the three classes <attribute decls> <attribute decls> (shown shaded getName () getModality () makeAppoint () editName () archive () cancelAppoint () getAddress () getDate () assignNurse () editAddress () editDate () bookEquip () anonymize () saveDiagnosis () anonymize () saveType () saveConsult ()

- ≫Problems with scattering and tangling occur when the initial system requirements change
- ≫For example, say new **statistical data** had to be collected in the patient record system.
 - The changes to the system are not all located in one place and so you have to spend time looking for the components.
 - ≫You then have to change each of these components to incorporate the required changes.
 - This may be expensive because analyzing & testing the components takes time
 - Some code that should be changed may missed
 - ≫Several changes have to be made, this increases the chances that you will make a

pointcuts

≈Terminology used in aspect-oriented software

mopeous, John politics dire

Term	Definition
advice	The code implementing a concern.
aspect	A program abstraction that defines a cross-cutting concern. It includes the definition of a pointcut and the advice associated with that concern.
join point	An event in an executing program where the advice associated with an aspect may be executed.
join point model	The set of events that may be referenced in a pointcut
pointcut	A statement, included in an aspect, that defines the join points where the associated aspect advice should be


pointcuts...

Hopecous, Join points and

```
aspect authentication{
before: call (public void update* (..)) { // this is a
pointcut
// this is the advice that should be executed when
woven into the executing system
int tries = 0;
string userPassword = Password.Get ( tries ) ;
while (tries < 3 &&userPassword != thisUser.password
 // allow 3 tries to get the password right
 tries = tries + 1;
userPassword = Password.Get ( tries ) ;
if (userPassword != thisUser. pasawnertication aspect
//if password wrong, assume user has forgotten to
logout
```

pointcuts...

>> Joint Points


Solutter Solution Solution

Hopeous, Join points and


- - ∞Call events Calls to a method or constructor
 - **Execution events** Execution of a method or constructor

pointcuts...

- ≈Aspect weavers process source code and weave the aspects into the program at the specified pointcuts
- ≈Three approaches to aspect weaving

Hopeous, Join points and

- Source code pre-processing
- ≈Link-time weaving
- Dynamic, execution-time weaving


aspects

Aspects were introduced as a programming concept but, as the notion of concerns comes from requirements, an aspect oriented approach can be adopted at all stages in the system development process.

oortware engrineering wrtin

The architecture of an aspect-oriented system is based around a core system plus extensions


aspects...

∞Concern-oriented requirements engineering


Now An approach to requirements engineering that focuses on customer concerns is consistent with aspect—oriented software development

≫Viewpoints are a way to separate the concerns of different stakeholders


aspects•••

The process of designing a system that makes use of aspects to implement the cross-cutting concerns and extensions that are identified during the


A generic aspect-oriented design process

aspects...

oortware engrineering wrtin

The implementation of an aspect-oriented design using an aspect-oriented programming language such as AspectJ

™ Verification and Validation

- ≈Like any other systems, aspect-oriented systems can be tested as black-boxes using the specification to derive the tests
- Mowever, program inspections and 'white-box' testing that relies on the program source code is problematic.
 - Program is a web rather than a sequential document - Flattening an aspect-oriented program for reading is practically impossible.