Toward Disposable Domain-Specific Aspect Languages

Arik Hadas

Dept. of Mathematics and Computer Science

The Open University of Israel

Joint Work With: **David H. Lorenz**

Domain Specific Aspect Languages

DispALs – (Not) a Crazy Idea

- Disposable Aspect Languages (DispALs)
 - DSALs used once and thrown away
- What makes DispALs practical
 - Modern tools significantly reduce their implement cost
 - The reduced implementation cost leads to simpler DispALs
 - Reduce their definition and implementation even further

Outline

- Introduction
- Motivation
- Approach
- Conclusion

Simple Auditing with AspectJ

```
Additional
public aspect SimpleAspect {
 constructs
  void around(Command command):
 execution(* execute()) && this(command) {
 try {
 proceed(command);
 finally {
 if (command instanceof CopyCommand<?>) {
 audit(command.isSucceeded() ?
 "copy has been started" : "copy failed");
```

Starts simple

Enhanced Auditing with AspectJ

```
public privileged aspect EnhancedAspect {
  void around(Command command): execution(* execute()) && this(command) {
 trv {
 proceed(command);
 finally {
 if (command instanceof CopyCommand<?>) {
 CopyCommand<?> copyCmd = (CopyCommand<?>) command;
 CopyParameters params = copyCmd.getParameters();
 if (!command.isSucceeded()) {
 audit(resolve(AuditMessages.COPY_FAILED, params.getResource()));
 } else {
 if (command.isAsync()) {
 String msg = resolve(
 copyCmd.encrypt() ?
 AuditMessages.COPY_ENCRYPT_STARTED : AuditMessages.COPY_STARTED,
 params.getResource(), params.getSource(), params.getDestination());
 audit(msg);
 } else {
 audit(resolve(AuditMessages.COPY SUCCEEDED, params.getResource(),
 params.getSource(), params.getDestination()));
 }...}
 Quickly
```

Quickly becomes complex

AspectJ Trade-offs

Complexity of Programming Language

DSAL Trade-offs

Cost-effectiveness of Development and Use

DispAL Balance the Trade-Offs

- Improves software modularity
 - Separation of crosscutting concerns
- Reduces the complexity of the language
 - Domain-specific
- More cost-effective

Enhanced Auditing with a DispAL

```
logs for demo.CopyCommand:
 case failure
 log (COPY_FAILED)
 case started & encrypt
 log (COPY_ENCRYPT_STARTED, getResource, getSource, getDestination)
 case started
 log (COPY_STARTED, getResource, getSource, getDestination)
 case success
 log (COPY_SUCCEEDED, getResource, getSource, getDestination)
;
```

Configuration like

Language Comparison

	AspectJ	Ordinary DSAL	Disposable DSAL
Language Reuse		0 0	000
Language Design		00	0 0
Language Implementation		00	0 0
Language Use	0 0	0 0	0 0

Outline

- Introduction
- Motivation
- Approach
- Conclusion

Transformation-based Approach

- Transform DispALs to GPAL-based Kernel
 - No need to implement a dedicated weaver
 - Can leverage language workbenches
 - Can leverage GPAL development tools
- Reuse the compiler
 - One time effort to develop the compiler

Evaluation

- We implemented DispALs for 3 crosscutting concerns found in the oVirt project
 - Synchronization
 - Permission checks
 - Auditing

Scattered Code in oVirt-Engine

MigrateVmCommand

```
public class MigrateVmCommand<T extends MigrateVmParameters> ... {
 private VDS destinationVds;
 private EngineError migrationErrorCode;
 private Integer actualDowntime;
 public MigrateVmCommand(T parameters) { ... }
 public MigrateVmCommand(T migrateVmParameters, CommandContext cmdContext) { ... }
 protected LockProperties applyLockProperties(LockProperties lockProperties) { ... }
 public final String getDestinationVdsName() { ... }
 public String getDueToMigrationError() { ... }
 protected VDS getDestinationVds() { ... }
 protected void processVmOnDown() { ... }
 synchronization
 protected boolean initVdss() { ... }
 private List < Guid > getDestinationHostList() { ... }
 protected void executeVmCommand() { ... }
 private boolean perform() { ... }
 private boolean migrateVm() { ... }
 private MigrateVDSCommandParameters createMigrateVDSCommandParameters() { ... }
 @Override
 public void runningSucceded() { ... }
 protected void getDowntime() { ... }
 private void updateVmAfterMigrationToDifferentCluster() { ... }
 private Boolean getAutoConverge() { ... }
 private Boolean getMigrateCompressed() { ... }
 private int getMaximumMigrationDowntime() { ... }
 private boolean isTunnelMigrationUsed() { ... }
 private String getMigrationNetworkIp() { ... }
 private String getMigrationNetworkAddress(Guid hostId, String migrationNetworkName) {
 protected boolean migrationInterfaceUp(VdsNetworkInterface nic, List<
 VdsNetworkInterface > nics) { ... }
 public AuditLogType getAuditLogTypeValue() { ... }
 private AuditLogType getAuditLogForMigrationStarted() { ... }
 protected AuditLogType getAuditLogForMigrationFailure() { ... }
 protected Guid getDestinationVdsId() { ... }
 protected void setDestinationVdsId(Guid vdsId) { ... }
 Auditing
 protected boolean canDoAction() { ... }
 protected void setActionMessageParameters() { ... }
 @Override
 public void rerun() { ... }
 protected void reexecuteCommand() { ... }
 protected void determineMigrationFailureForAuditLog() { ... }
 protected Guid getCurrentVdsId() { ... }
 Permissions
 public String getDuration() { ... }
 public String getTotalDuration() { ... }
 public String getActualDowntime() { ... }
 protected String getLockMessage() { ... }
 private List < Guid > getVdsBlackList() { ... }
 protected List < Guid > get Vds White List() { ... }
 public List < PermissionSubject > getPermissionCheckSubjects() { ... }
 public void onPowerringUp() { ... }
```

AddDiskCommand

```
public class AddDiskCommand < T extends AddDiskParameters > ... {
protected AddDiskCommand(Guid commandId) { ... }
public AddDiskCommand(T parameters) { ... }
public AddDiskCommand(T parameters, CommandContext commandContext) { ... }
protected boolean canDoAction() { ... }
protected boolean checkIfLunDiskCanBeAdded(DiskValidator diskValidator) { ... }
protected boolean checkIfImageDiskCanBeAdded(VM vm, DiskValidator diskValidator) { ... }
private boolean isShareableDiskOnGlusterDomain() { ... }
private boolean canAddShareableDisk() { ... }
private boolean checkExceedingMaxBlockDiskSize() { ... }
private boolean isStoragePoolMatching(VM vm) { ...
protected boolean checkImageConfiguration() { ... }
private double getRequestDiskSpace() { ... }
protected boolean isVmExist() { ... }
private DiskImage getDiskImageInfo() { ... }
private boolean isExceedMaxBlockDiskSize() { ... }
protected DiskLunMapDao getDiskLunMapDao() { ... }
protected DiskImageDynamicDao getDiskImageDynamicDao() { ... }
private Guid getDisksStorageDomainId() { ... }
Offverride
public Guid getStorageDomainId() { ... }
public List<PermissionSubject> getPermissionCheckSubjects() { ... }
protected void setActionMessageParameters() { ... }
Offverride
protected void executeVmCommand() { ... }
private void createDiskBasedOnLun() { ... }
protected VmDevice addManagedDeviceForDisk(Guid diskId, Boolean isUsingScsiReservation) {
protected VmDevice addManagedDeviceForDisk(Guid diskId) { ... }
protected boolean shouldDiskBePlugged() { ... }
private void createDiskBasedOnImage() { ... }
private void createDiskBasedOnCinder() { ... }
private VdcActionParametersBase buildAddCinderDiskParameters() { ... }
private void setVmSnapshotIdForDisk(AddImageFromScratchParameters parameters) { ... }
private void addDiskPermissions(Disk disk) { ... }
public AuditLogType getAuditLogTypeValue() { ... }
private boolean isDiskStorageTypeRequiresExecuteState() { ... }
private AuditLogType getExecuteAuditLogTypeValue(boolean successful) { ... }
protected AuditLogType getEndSuccessAuditLogTypeValue(boolean successful) { ... }
protected VdcActionType getChildActionType() { ... }
@Override
protected List < Class < ?>> get Validation Groups () { ... }
@Override
protected Map < String, Pair < String, String >> getSharedLocks() { ... }
@Override
protected Map < String, Pair < String, String >> getExclusiveLocks() { ... }
@Override
protected void setLoggingForCommand() { ... }
private Guid getQuotaId() { ... }
protected void endSuccessfully() { ... }
private void plugDiskToVmIfNeeded() { ... }
protected boolean setAndValidateDiskProfiles() { ... }
public List < QuotaConsumptionParameter > getQuotaStorageConsumptionParameters() { ... }
protected StorageDomainValidator createStorageDomainValidator() { ... }
```

Tangled Code in oVirt-Engine

 The code in the common root of all commands called CommandBase is tangled

```
returnValue =

isUserAuthorizedToRunAction() && isBackwardsCompatible()

&& validateInputs() && acquireLock()

&& canDoAction() && internalValidateAndSetQuota();

if (!returnValue && getReturnValue().getCanDoActionMessages().gize() > 0) {

log.varn("CanDoAction of action '{}' failed for user {}. Reasons.

getActionType(), getUserName(),

StringUtils.join(getReturnValue().getCanDoActionMessages(), ','));
```

TransactionSupport.resume(transaction);

} catch (DataAccessException dataAccessEx) {

log.error("Error during CanDoActionFailure.", ex);

log.error("Data access error during CanDoActionFailure.", dataAccessEx); addCanDoActionMessage(EngineMessage.CAN_DO_ACTION_DATABASE_CONNECTION_FAILURE);

addCanDoActionMessage(EngineMessage.CAN_DO_ACTION_GENERAL_FAILURE);

if (lisCanDoActionSupportsTransaction()) {
 transaction = TransactionSupport.suspend();

private boolean internalCanDoAction() {

boolean returnValue = false;

if (transaction |= null) {

} catch (RuntimeException ex) {

try {

} finally {

} finally {

if (!returnValue) {
 freeLock();

return returnValue;

Transaction transaction = null;

permissions

synchronization

```
synchronization
```

Implementation Effort

- One time effort
 - Compiler for the kernel language
- Per-application effort
 - Compile oVirt with AspectJ compiler
- The produced DispALs were
 - Relatively easy to define
 - Relatively easy to implement
 - Relatively easy to use

Grammar Definition of ovirt-auditing

```
Model: (commands+=Command)*;
Command:
 'logs for' type=[types::JvmDeclaredType|QualifiedName]
  (overrides?='(overrides)')? ':'
 (cases+=Case(',' cases+=Case)* (',' 'otherwise' 'log'
 default=[types::JvmEnumerationLiteral])?)?
Case:
 'case' (actionState=[types::JvmEnumerationLiteral] '&')?
  result=Result('&' internal?='internal')?('&'
  'state='(fields+=[types::JvmField]))*('&'
  (methods+=[types::JvmOperation]))* 'log'
  msg=[types::JvmEnumerationLiteral]
enum Result:
  success|failure
QualifiedName: ID ("." ID)*;
```

Transformation of ovirt-auditing


```
override void doGenerate(Resource resource, IFileSystemAccess fsa) {
var path = 'org.ovirt.engine.core.bll.'.replaceAll('\\.', File.separator) + 'Logs.aj'
fsa.generateFile(path, resource.compile)
def compile(Resource resource) {
 this.resource = resource
 package org.ovirt.engine.core.bll;
 import org.aspectj.lang.annotation.BridgedSourceLocation;
 import org.ovirt.engine.core.common.AuditLogType;
 import org.ovirt.engine.core.bll.CommandActionState;
 public privileged aspect Logs {
 «FOR command:resource.allContents.filter(typeof(Command)).toIterable»
 «command.compile»
 «ENDFOR»
def compile(Command command)
«NodeModelUtils.getNode(command).toSourcePosition»
AuditLogType around(«command.type.qualifiedName» command): execution(*
getAuditLogTypeValue()) && this(command) {
«FOR acase:command.cases»
«acase.compile»
«ENDFOR»
return «IF command.^default != null »AuditLogType. «command.^default.simpleName» «ELSEIF
command.overrides>AuditLogType.UNASSIGNED«ELSE>proceed(command)«ENDIF»;
... skipped...
```

Outline

- Introduction
- Motivation
- Approach
- Conclusion

Related Work

- Domain specific aspect languages
 - [Lopes and Kiczales, 1998] D: A language framework for distributed computing.
- Language Oriented Modularity
 - [Lorenz, 2012] Language-oriented modularity through Awesome DSALs: summary of invited talk.
- Making LOM practical
 - [Hadas and Lorenz, 2015] Demanding first-class equality for domain specific aspect languages.

Summary

- Even disposable DSALs may be cost-effective
 - For CCC that are modularizable using a GPAL
 - Leveraging a language workbench
- DispALs are preferable to ordinary DSALs or GPALs
 - For CCC that are
 - Complex to express in GPALs
 - Simple to express in domain-specific syntax
 - Highly coupled with the business logic

Thank You!

Arik Hadas and David H. Lorenz Dept. of Mathematics and Computer Science The Open University of Israel

arik.hadas@openu.ac.il https://github.com/OpenUniversity