

www.tutorialspoint.com

About the Tutorial

One of the key components of Spring Framework is the Aspect Oriented Programming (AOP) framework. Aspect Oriented Programming entails breaking down program logic into distinct parts called so-called concerns.

This tutorial will take you through simple and practical approaches while learning AOP framework provided by Spring.

Audience

This tutorial has been prepared for beginners to help them understand the basic to advanced concepts related to AOP framework of Spring.

Prerequisites

Before you start practicing various types of examples given in this tutorial, we assume that you are already aware about computer programs and computer programming languages.

Copyright & Disclaimer

© Copyright 2017 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

	About the Tutorial	i
	Audience	i
	Prerequisites	i
	Copyright & Disclaimer	i
	Table of Contents	ii
SPF	RING AOP BASICS	1
1.	Spring AOP – Overview	2
2.	Spring AOP – Environment Setup	3
3.	Spring AOP – Core Concepts	8
4.	Spring AOP – Advice Types	9
_		
5.	Spring AOP – Implementations Declaring an Aspect	
	Declaring a PointCut	
	Declaring Advices	
	Declaring an Aspect	
	Declaring a PointCut	
	Declaring Advices	
6.	AL CONFIGURATION EXAMPLES Spring AOP – XML-Based Application	17
	Create a Project	
	Import Project in Eclipse	
	Run Project	26
7.	Spring AOP – XML-Based PointCut	28
8.	Spring AOP – XML-Based Before Advice	33
9.	Spring AOP – XML-Based After Advice	37
10.	Spring AOP – XML-Based After Returning Advice	41
11.	. Spring AOP – XML-Based After-Throwing Advice	45
12	Carring AOD VAN Deced Around Advice	40
12.	Spring AOP – XML-Based Around Advice	49
ΑN	INOTATION EXAMPLES	53
13.	Spring AOP – Annotation-Based Application	54
14.	. Spring AOP – Annotation-Based PointCut	58

15 .	Spring AOP – Annotation-Based Before Advice	62
16.	Spring AOP – Annotation-Based After Advice	66
17.	Spring AOP – Annotation-Based After-Returning Advice	70
18.	Spring AOP – Annotation-Based After Throwing Advice	74
19.	Spring AOP – Annotation-Based Around Advice	78
SPRI	NG AOP ADVANCED	83
20.	Spring AOP – Proxy	84
21.	Spring AOP – Custom Annotation	88

Spring AOP Basics

1. Spring AOP – Overview

One of the key components of Spring Framework is the **Aspect Oriented Programming** (AOP) framework. Aspect Oriented Programming entails breaking down program logic into distinct parts called **so-called concerns**. The functions that span multiple points of an application are called **cross-cutting concerns**. These cross-cutting concerns are conceptually separate from the application's business logic. There are various common good examples of aspects such as logging, auditing, declarative transactions, security, caching, etc.

The key unit of modularity in OOP is the class, whereas in AOP the unit of modularity is the aspect. Dependency Injection helps you decouple your application objects from each other, while AOP helps you decouple cross-cutting concerns from the objects that they affect. AOP is like triggers in programming languages such as Perl, .NET, Java, and others.

Spring AOP module lets interceptors intercept an application. For example, when a method is executed, you can add extra functionality before or after the method execution.

2. Spring AOP – Environment Setup

This chapter takes you through the process of setting up Spring AOP on Windows and Linux based systems. Spring AOP can be easily installed and integrated with your current Java environment and MAVEN by following a few simple steps without any complex setup procedures. User administration is required while installation.

System Requirements

JDK	Java SE 2 JDK 1.5 or above
Memory	1 GB RAM (recommended)
Disk Space	No minimum requirement
Operating System Version	Windows XP or above, Linux

Let us now look at the steps to install Spring AOP.

Step 1: Verify your Java Installation

First of all, you need to have Java Software Development Kit (SDK) installed on your system. To verify this, execute any of the following two commands depending on the platform you are working on.

If the Java installation has been done properly, then it will display the current version and specification of your Java installation. A sample output is given in the following table.

Platform	Command	Sample Output
	Open command console and type:	Java version "1.7.0_60"
Windows		Java (TM) SE Run Time Environment (build 1.7.0_60-b19)
	\>java -version	Java Hotspot (TM) 64-bit Server VM (build 24.60-b09,mixed mode)
	Open command terminal	java version "1.7.0_25"
Linux	Open command terminal and type:	Open JDK Runtime Environment (rhel-2.3.10.4.el6_4-x86_64)
	\$java -version	Open JDK 64-Bit Server VM (build 23.7-b01, mixed mode)

We assume the readers of this tutorial have Java SDK version 1.7.0_60 installed on their system.

In case you do not have Java SDK, download its current version from http://www.oracle.com/technetwork/java/javase/downloads/index.html and have it installed.

Step 2: Set your Java Environment

Set the environment variable JAVA_HOME to point to the base directory location where Java is installed on your machine. For example,

Platform	Description	
Windows	Set JAVA_HOME to C:\ProgramFiles\java\jdk1.7.0_60	
Linux	Export JAVA_HOME=/usr/local/java-current	

Append the full path of Java compiler location to the System Path.

Platform	Description	
Windows	Append the String "C:\Program Files\Java\jdk1.7.0_60\bin" to the end of the system variable PAT	
Linux	Export PATH=\$PATH:\$JAVA_HOME/bin/	

Execute the command **java -version** from the command prompt as explained above.

Step 3: Download Maven Archive

Download Maven 3.3.3 from http://maven.apache.org/download.cgi

os	Archive Name	
Windows	apache-maven-3.3.3-bin.zip	
Linux	apache-maven-3.3.3-bin.tar.gz	
Mac	apache-maven-3.3.3-bin.tar.gz	

Step 4: Extract the Maven Archive

Extract the archive, to the directory you wish to install Maven 3.3.3. The subdirectory apache-maven-3.3.3 will be created from the archive.

os	Location (can be different based on your installation)		
Windows	C:\Program Files\Apache Software Foundation\apache-maven-3.3.3		
Linux	/usr/local/apache-maven		
Mac	/usr/local/apache-maven		

Step 5: Set Maven Environment Variables

Add M2_HOME, M2, MAVEN_OPTS to environment variables.

OS	Output
	Set the environment variables using system properties.
Windows	M2_HOME=C:\Program Files\Apache Software Foundation\apache-maven-3.3.3
	M2=%M2_HOME%\bin
	MAVEN_OPTS=-Xms256m -Xmx512m
	Open command terminal and set environment variables.
Linux	export M2_HOME=/usr/local/apache-maven/apache-maven-3.3.3
Liliux	export M2=\$M2_HOME/bin
	export MAVEN_OPTS=-Xms256m -Xmx512m
	Open command terminal and set environment variables.
Mac	export M2_HOME=/usr/local/apache-maven/apache-maven-3.3.3
Mac	export M2=\$M2_HOME/bin
	export MAVEN_OPTS=-Xms256m -Xmx512m

Step 6: Add Maven Bin Directory Location to System Path

Now append M2 variable to System Path.

OS	Output	
Windows	Append the string ;%M2% to the end of the system variable, Path.	
Linux	export PATH=\$M2:\$PATH	
Mac	export PATH=\$M2:\$PATH	

Step 7: Verify Maven installation

Now open console, and execute the following **mvn** command.

os	Task	Command
Windows	Open Command Console	c:\> mvnversion
Linux	Open Command Terminal	\$ mvnversion
Mac	Open Terminal	machine:< joseph\$ mvnversion

Finally, verify the output of the above commands, which should be something as follows:

OS	Output	
	Apache Maven 3.3.3 (7994120775791599e205a5524ec3e0dfe41d4a06; 2015-04-22T17:27:37+05:30)	
	Maven home: C:\Program Files\Apache Software Foundation\apache-maven-3.3.3	
Windows	Java version: 1.7.0_75, vendor: Oracle Corporation	
	Java home: C:\Program Files\Java\jdk1.7.0_75\jre	
	Default locale: en_US, platform encoding: Cp1252	
	Apache Maven 3.3.3 (7994120775791599e205a5524ec3e0dfe41d4a06; 2015-04-22T17:27:37+05:30)	
Linux	Maven home: /usr/local/apache-maven/apache-maven-3.3.3	
Liliux	Java version: 1.7.0_75, vendor: Oracle Corporation	
	Java home: /usr/local/java-current/jdk1.7.0_75/jre	
	Apache Maven 3.3.3 (7994120775791599e205a5524ec3e0dfe41d4a06; 2015-04-22T17:27:37+05:30)	
	Maven home: /usr/local/apache-maven/apache-maven-3.3.3	
Mac	Java version: 1.7.0_75, vendor: Oracle Corporation	
	Java home: /Library/Java/Home/jdk1.7.0_75/jre	

Step 8: Set Up Eclipse IDE

All the examples in this tutorial have been written using Eclipse IDE. So I would suggest you should have the latest version of Eclipse installed on your machine.

To install Eclipse IDE, download the latest Eclipse binaries from http://www.eclipse.org/downloads/. Once you download the installation, unpack the binary distribution into a convenient location. For example, in C:\eclipse on Windows, or /usr/local/eclipse on Linux/Unix and finally set PATH variable appropriately.

Eclipse can be started by executing the following commands on Windows machine, or you can double-click on eclipse.exe

%C:\eclipse\eclipse.exe

Eclipse can be started by executing the following commands on Unix (Solaris, Linux, etc.) machine:

\$/usr/local/eclipse/eclipse

After a successful startup, if everything is fine then it should display the following result.

Once you are done with this last step, you are ready to proceed for your first AOP example, which you will see in the next chapter.

3. Spring AOP – Core Concepts

Before we start working with AOP, let us become familiar with the AOP concepts and terminologies. These terms are not specific to Spring, rather they are related to AOP.

Terms	Description
Aspect	A module which has a set of APIs providing cross-cutting requirements. For example, a logging module would be called AOP aspect for logging. An application can have any number of aspects depending on the requirement.
Join point	This represents a point in your application where you can plug-in AOP aspect. You can also say, it is the actual place in the application where an action will be taken using Spring AOP framework.
Advice	This is the actual action to be taken either before or after the method execution. This is the actual piece of code that is invoked during program execution by Spring AOP framework.
Pointcut	This is a set of one or more join points where an advice should be executed. You can specify pointcuts using expressions or patterns as we will see in our AOP examples.
Introduction	An introduction allows you to add new methods or attributes to existing classes.
Target object	The object being advised by one or more aspects. This object will always be a proxied object. Also referred to as the advised object.
Weaving	Weaving is the process of linking aspects with other application types or objects to create an advised object. This can be done at compile time, load time, or at runtime.

4. Spring AOP – Advice Types

Spring aspects can work with five kinds of advice mentioned in the following table.

Advice	Description
before	Run advice before the method execution.
after	Run advice after the method execution, regardless of its outcome.
after-returning	Run advice after the method execution, only if the method completes successfully.
after-throwing	Run advice after the method execution, only if the method exits by throwing an exception.
around	Run advice before and after the advised method is invoked.

5. Spring AOP – Implementations

Spring supports the **@AspectJ** annotation style approach and the schemabased approach to implement custom aspects.

XML Schema Based

Aspects are implemented using regular classes along with XML based configuration.

To use the AOP namespace tags described in this section, you need to import the spring-AOP schema, described as follows:

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd ">
 <!-- bean definition & AOP specific configuration -->
 </beans>
```

Declaring an Aspect

An **aspect** is declared using the **<aop:aspect>** element, and the backing bean is referenced using the **ref** attribute as follows.

Here "aBean" will be configured and dependency injected just like any other Spring bean as you have seen in the previous chapters.

Declaring a PointCut

A **PointCut** helps in determining the join points (i.e. methods) of interest to be executed with different advices. While working with XML Schema based configuration, PointCut will be defined as follows:

The following example defines a pointcut named 'businessService' that will match the execution of getName() method available in Student class under the package com.tutorialspoint.

Declaring Advices

You can declare any of the five advices inside an <aop:aspect> using the <aop:{ADVICE NAME}> element as follows.

```
<aop:config>
 <aop:aspect id="myAspect" ref="aBean">
 <aop:pointcut id="businessService"</pre>
 expression="execution(* com.xyz.myapp.service.*.*(..))"/>
 <!-- a before advice definition -->
 <aop:before pointcut-ref="businessService"</pre>
 method="doRequiredTask"/>
 <!-- an after advice definition -->
 <aop:after pointcut-ref="businessService"</pre>
 method="doRequiredTask"/>
 <!-- an after-returning advice definition -->
 <!--The doRequiredTask method must have parameter named retVal -->
 <aop:after-returning pointcut-ref="businessService"</pre>
 returning="retVal"
 method="doRequiredTask"/>
 <!-- an after-throwing advice definition -->
 <!--The doRequiredTask method must have parameter named ex -->
 <aop:after-throwing pointcut-ref="businessService"</pre>
 throwing="ex"
 method="doRequiredTask"/>
 <!-- an around advice definition -->
 <aop:around pointcut-ref="businessService"</pre>
 method="doRequiredTask"/>
 </aop:aspect>
</aop:config>
```


```
<bean id="aBean" class="...">
...
</bean>
```

You can use same **doRequiredTask** or different methods for different advices. These methods will be defined as a part of aspect module.

@AspectJ based

@AspectJ refers to a style of declaring aspects as regular Java classes annotated with Java 5 annotations. @AspectJ refers to a style of declaring aspects as regular Java classes annotated with Java 5 annotations. The @AspectJ support is enabled by including the following element inside your XML Schema-based configuration file.

```
<aop:aspectj-autoproxy/>
```

Declaring an Aspect

Aspects classes are like any other normal bean and may have methods and fields just like any other class, except that they will be annotated with @Aspect as follows.

```
package org.xyz;
import org.aspectj.lang.annotation.Aspect;

@Aspect
public class AspectModule {
}
```

They will be configured in XML like any other bean as follows.

```
<bean id="myAspect" class="org.xyz.AspectModule">
 <!-- configure properties of aspect here as normal -->
 </bean>
```


Declaring a PointCut

A PointCut helps in determining the join points (i.e. methods) of interest to be executed with different advices. While working with @AspectJ based configuration, PointCut declaration has two parts:

- A PointCut expression that determines exactly which method executions we are interested in.
- A PointCut signature comprising a name and any number of parameters. The actual body of the method is irrelevant and in fact should be empty.

The following example defines a pointcut named 'businessService' that will match the execution of every method available in the classes under the package com.xyz.myapp.service.

```
import org.aspectj.lang.annotation.Pointcut;

@Pointcut("execution(* com.xyz.myapp.service.*.*(..))") // expression
private void businessService() {} // signature
```

The following example defines a PointCut named 'getname' that will match the execution of getName() method available in Student class under the package com.tutorialspoint.

```
import org.aspectj.lang.annotation.Pointcut;

@Pointcut("execution(* com.tutorialspoint.Student.getName(..))")
private void getname() {}
```

Declaring Advices

You can declare any of the five advices using <code>@{ADVICE-NAME}</code> annotations as given below. This assumes that you already have defined a PointCut signature method businessService().

```
@Before("businessService()")
public void doBeforeTask(){
 ...
}

@After("businessService()")
public void doAfterTask(){
 ...
}
```


```
@AfterReturning(pointcut = "businessService()", returning="retVal")
public void doAfterReturnningTask(Object retVal){
 // you can intercept retVal here.
 ...
}

@AfterThrowing(pointcut = "businessService()", throwing="ex")
public void doAfterThrowingTask(Exception ex){
 // you can intercept thrown exception here.
 ...
}

@Around("businessService()")
public void doAroundTask(){
 ...
}
```

You can define PointCut inline for any of the advices. Following is an example to define inline PointCut for before advice.

```
@Before("execution(* com.xyz.myapp.service.*.*(..))")
public doBeforeTask(){
 ...
}
```


XML Configuration Examples

6. Spring AOP – XML-Based Application

In this chapter, we will write actual AOP applications using Spring AOP Framework. Before you start writing your first example using Spring-WS framework, you have to make sure that you have set up your Spring AOP environment properly as explained in <u>Spring Web Services - Environment Setup</u> chapter.

Now, proceed to write a simple console-ased Spring AOP Application, which will demonstrate AOP concepts.

Create a Project

Step 1: Open a command console, go the C:\MVN directory and execute the following **mvn** command.

```
C:\MVN>mvn archetype:generate -DgroupId=com.tutorialspoint -DartifactId=Student -DarchetypeArtifactId=maven-archetype-quickstart -DinteractiveMode=false
```

Maven will start processing and will create the complete Java application project structure.

```
[INFO] Scanning for projects...
[INFO]
[INFO] ------
[INFO] Building Maven Stub Project (No POM) 1
[INFO] ------
[INFO]
[INFO] >>> maven-archetype-plugin:2.4:generate (default-cli) > generate-sources
@ standalone-pom >>>
[INFO]
[INFO] <<< maven-archetype-plugin:2.4:generate (default-cli) < generate-sources
@ standalone-pom <<<
[INFO]
[INFO] --- maven-archetype-plugin:2.4:generate (default-cli) @ standalone-pom --
[INFO] Generating project in Batch mode
Downloading:
https://repo.maven.apache.org/maven2/org/apache/maven/archetypes/maven-
archetype-quickstart/1.0/maven-archetype-quickstart-1.0.jar
Downloaded: https://repo.maven.apache.org/maven2/org/apache/maven/archetypes/maven-
archetype-quickstart/1.0/maven-archetype-quickstart-1.0.jar (5 KB at 1.1 KB/sec)
```


```
Downloading:
https://repo.maven.apache.org/maven2/org/apache/maven/archetypes/maven-
archetype-quickstart/1.0/maven-archetype-quickstart-1.0.pom
https://repo.maven.apache.org/maven2/org/apache/maven/archetypes/maven-
archetype-quickstart/1.0/maven-archetype-quickstart-1.0.pom (703 B at 1.2
KB/sec)
[INFO] ------
[INFO] Using following parameters for creating project from Old (1.x)
Archetype:
maven-archetype-quickstart:1.0
[INFO] ------
[INFO] Parameter: groupId, Value: com.tutorialspoint
[INFO] Parameter: packageName, Value: com.tutorialspoint
[INFO] Parameter: package, Value: com.tutorialspoint
[INFO] Parameter: artifactId, Value: Student
[INFO] Parameter: basedir, Value: C:\MVN
[INFO] Parameter: version, Value: 1.0-SNAPSHOT
[INFO] project created from Old (1.x) Archetype in dir: C:\MVN\Student
[INFO] ------
[INFO] BUILD SUCCESS
[INFO] -----
[INFO] Total time: 01:17 min
[INFO] Finished at: 2017-02-19T21:11:14+05:30
[INFO] Final Memory: 15M/114M
[INFO] ------
```

Step 2: Go to C:/MVN directory. You'll see a Java application project created, named student (as specified in artifactId). Update the POM.xml to include Spring-AOP dependencies. Add MainApp.java, Student.java, and Logging.java files.

POM.xml


```
<packaging>jar</packaging>
 <version>1.0-SNAPSHOT</version>
 <name>Student</name>
 <url>http://maven.apache.org</url>
 <dependencies>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>3.8.1
 <scope>test</scope>
 </dependency>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-aop</artifactId>
 <version>4.1.0.RELEASE
 </dependency>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-context</artifactId>
 <version>4.1.4.RELEASE
 </dependency>
 <dependency>
 <groupId>org.aspectj</groupId>
 <artifactId>aspectjweaver</artifactId>
 <version>1.6.8</version>
 </dependency>
 </dependencies>
</project>
package com.tutorialspoint;
public class Logging {
 /**
 * This is the method which I would like to execute
 * before a selected method execution.
```


```
public void beforeAdvice(){
 System.out.println("Going to setup student profile.");
 }
 /**
 * This is the method which I would like to execute
 * after a selected method execution.
 */
 public void afterAdvice(){
 System.out.println("Student profile has been setup.");
 }
 /**
 * This is the method which I would like to execute
 * when any method returns.
 */
 public void afterReturningAdvice(Object retVal){
 System.out.println("Returning:" + retVal.toString() );
 }
 /**
 * This is the method which I would like to execute
 * if there is an exception raised.
 */
 public void AfterThrowingAdvice(IllegalArgumentException ex){
 System.out.println("There has been an exception: " + ex.toString());
 }
}
```

Following is the content of the **Student.java** file.

```
package com.tutorialspoint;

public class Student {
  private Integer age;
  private String name;
```


```
public void setAge(Integer age) {
 this.age = age;
 }
 public Integer getAge() {
 System.out.println("Age : " + age );
 return age;
 }
 public void setName(String name) {
 this.name = name;
 }
 public String getName() {
 System.out.println("Name : " + name );
 return name;
 }
 public void printThrowException(){
 System.out.println("Exception raised");
 throw new IllegalArgumentException();
 }
}
```

Following is the content of the **MainApp.java** file.


```
student.getAge();

student.printThrowException();
}
```

Step 3: Add the configuration file **Beans.xml** under **src > main > resources** folder.

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd ">
 <aop:config>
 <aop:aspect id="log" ref="logging">
 <aop:pointcut id="selectAll"</pre>
 expression="execution(* com.tutorialspoint.*.*(..))"/>
 <aop:before pointcut-ref="selectAll" method="beforeAdvice"/>
 <aop:after pointcut-ref="selectAll" method="afterAdvice"/>
 <aop:after-returning pointcut-ref="selectAll"</pre>
 returning="retVal"
 method="afterReturningAdvice"/>
 <aop:after-throwing pointcut-ref="selectAll"</pre>
 throwing="ex"
 method="AfterThrowingAdvice"/>
 </aop:aspect>
 </aop:config>
 <!-- Definition for student bean -->
 <bean id="student" class="com.tutorialspoint.Student">
 cproperty name="name" value="Zara" />
 cproperty name="age" value="11"/>
 </bean>
```


```
<!-- Definition for logging aspect -->
  <bean id="logging" class="com.tutorialspoint.Logging"/>
</beans>
```

Step 4: Open the command console, go the C:\MVN directory and execute the following **mvn** command.

```
C:\MVN>Student> mvn package
```

Maven will start processing and downloading the required libraries.

[INFO] Scanning for projects		
[INFO]		
[INFO]		
[INFO] Building Student 1.0-SNAPSHOT		
[INFO]		
Downloading: https://repo.maven.apache.org/maven2/org/apache/maven/plugins/maven-jar- plugin/2.4/maven-jar-plugin-2.4.pom		
Downloaded: https://repo.maven.apache.org/maven2/org/apache/maven/plugins/maven-		
jar-plugin/2.4/maven-jar-plugin-2.4.pom (6 KB at 2.2 KB/sec)		
Downloading: https://repo.maven.apache.org/maven2/org/apache/maven/plugins/maven-jar- plugin/2.4/maven-jar-plugin-2.4.jar		
Downloaded: https://repo.maven.apache.org/maven2/org/apache/maven/plugins/maven-		
jar-plugin/2.4/maven-jar-plugin-2.4.jar (34 KB at 31.6 KB/sec)		
Downloading: https://repo.maven.apache.org/maven2/org/springframework/spring-aop/4.1.0.RELEASE/spring-aop-4.1.0.RELEASE.pom		
Downloaded: https://repo.maven.apache.org/maven2/org/springframework/spring-aop/4.1.0.RELEASE/spring-aop-4.1.0.RELEASE.pom (3 KB at 3.7 KB/sec)		
Downloading: https://repo.maven.apache.org/maven2/org/springframework/spring-beans/4.1.0.RELEASE/spring-beans-4.1.0.RELEASE.pom		
Downloaded: https://repo.maven.apache.org/maven2/org/springframework/spring-beans/4.1.0.RELEASE/spring-beans-4.1.0.RELEASE.pom (3 KB at 4.1 KB/sec)		
Downloading: https://repo.maven.apache.org/maven2/org/springframework/spring-core/4.1.0.RELEASE/spring-core-4.1.0.RELEASE.pom		
Downloaded: https://repo.maven.apache.org/maven2/org/springframework/spring-core/4.1.0.RELEASE/spring-core-4.1.0.RELEASE.pom (3 KB at 4.0 KB/sec)		


```
Downloading: https://repo.maven.apache.org/maven2/org/springframework/spring-
aop/4.1.0.RELEASE/spring-aop-4.1.0.RELEASE.jar
Downloading: https://repo.maven.apache.org/maven2/org/springframework/spring-
core/4.1.0.RELEASE/spring-core-4.1.0.RELEASE.jar
Downloading: https://repo.maven.apache.org/maven2/org/springframework/spring-
beans/4.1.0.RELEASE/spring-beans-4.1.0.RELEASE.jar
Downloaded: https://repo.maven.apache.org/maven2/org/springframework/spring-
aop/4.1.0.RELEASE/spring-aop-4.1.0.RELEASE.jar (351 KB at 43.9 KB/sec)
Downloaded: https://repo.maven.apache.org/maven2/org/springframework/spring-
beans/4.1.0.RELEASE/spring-beans-4.1.0.RELEASE.jar (685 KB at 37.5 KB/sec)
Downloaded: https://repo.maven.apache.org/maven2/org/springframework/spring-
core/4.1.0.RELEASE/spring-core-4.1.0.RELEASE.jar (982 KB at 47.1 KB/sec)
[INFO]
[INFO] --- maven-resources-plugin:2.6:resources (default-resources) @ Student -
[WARNING] Using platform encoding (Cp1252 actually) to copy filtered resources,
i.e. build is platform dependent!
[INFO] skip non existing resourceDirectory C:\MVN\Student\src\main\resources
[INFO]
[INFO] --- maven-compiler-plugin:3.1:compile (default-compile) @ Student ---
[INFO] Changes detected - recompiling the module!
[WARNING] File encoding has not been set, using platform encoding Cp1252, i.e.
build is platform dependent!
[INFO] Compiling 1 source file to C:\MVN\Student\target\classes
[INFO]
[INFO] --- maven-resources-plugin:2.6:testResources (default-testResources) @ Student --
[WARNING] Using platform encoding (Cp1252 actually) to copy filtered resources,
i.e. build is platform dependent!
[INFO] skip non existing resourceDirectory C:\MVN\Student\src\test\resources
[INFO]
[INFO] --- maven-compiler-plugin:3.1:testCompile (default-testCompile) @ Student
[INFO] Changes detected - recompiling the module!
[WARNING] File encoding has not been set, using platform encoding Cp1252, i.e.
build is platform dependent!
[INFO] Compiling 1 source file to C:\MVN\Student\target\test-classes
[INFO]
[INFO] --- maven-surefire-plugin:2.12.4:test (default-test) @ Student ---
[INFO] Surefire report directory: C:\MVN\Student\target\surefire-reports
```


```
Downloading:
https://repo.maven.apache.org/maven2/org/apache/maven/surefire/sure
fire-junit3/2.12.4/surefire-junit3-2.12.4.pom
Downloaded:
https://repo.maven.apache.org/maven2/org/apache/maven/surefire/suref
ire-junit3/2.12.4/surefire-junit3-2.12.4.pom (2 KB at 1.3 KB/sec)
Downloading:
https://repo.maven.apache.org/maven2/org/apache/maven/surefire/surefire-
junit3/2.12.4/surefire-junit3-2.12.4.jar
Downloaded:
https://repo.maven.apache.org/maven2/org/apache/maven/surefire/surefire-
junit3/2.12.4/surefire-junit3-2.12.4.jar (26 KB at 27.7 KB/sec)
TESTS
Running com.tutorialspoint.AppTest
Tests run: 1, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.002 sec
Results:
Tests run: 1, Failures: 0, Errors: 0, Skipped: 0
[INFO]
[INFO] --- maven-jar-plugin:2.4:jar (default-jar) @ Student ---
Downloading: https://repo.maven.apache.org/maven2/classworlds/classworlds/1.1-
alpha-2/classworlds-1.1-alpha-2.jar
Downloaded: https://repo.maven.apache.org/maven2/classworlds/classworlds/1.1-
alpha-2/classworlds-1.1-alpha-2.jar (37 KB at 35.8 KB/sec)
[INFO] Building jar: C:\MVN\Student\target\Student-1.0-SNAPSHOT.jar
[INFO] ------
[INFO] BUILD SUCCESS
[INFO] -----
[INFO] Total time: 38.441 s
[INFO] Finished at: 2017-02-19T21:18:59+05:30
[INFO] Final Memory: 18M/109M
[INFO] -----
```


Import Project in Eclipse

Step 1: Open Eclipse.

Step 2: Select File -> Import -> option.

Step 3: Select Maven Projects Option. Click the Next Button.

Step 4: Select Project location, where Student project was created using Maven.

Step 5: Click Finish Button.

Run Project

Once you are done creating the source and configuration files, run your application. Rightclick on MainApp.java in your application and use **run as Java Application** command. If everything is fine with your application, it will print the following message.

```
Going to setup student profile.
Name : Zara
Student profile has been setup.
Returning:Zara
Going to setup student profile.
Age : 11
Student profile has been setup.
Returning:11
Going to setup student profile.
Exception raised
Student profile has been setup.
There has been an exception: java.lang.IllegalArgumentException
Exception in thread "main" java.lang.IllegalArgumentException
 at com.tutorialspoint.Student.printThrowException(Student.java:25)
com.tutorialspoint.Student$$FastClassBySpringCGLIB$$7dc55815.invoke(<generated>)
 at org.springframework.cglib.proxy.MethodProxy.invoke(MethodProxy.java:204)
org.springframework.aop.framework.CglibAopProxy$CglibMethodInvocation.invokeJoi
npoint(CglibAopProxy.java:717)
org.springframework.aop.framework.ReflectiveMethodInvocation.proceed(Reflective
MethodInvocation.java:157)
org.springframework.aop.framework.adapter.MethodBeforeAdviceInterceptor.invoke(
MethodBeforeAdviceInterceptor.java:52)
```


~+

org.springframework.aop.framework.ReflectiveMethodInvocation.proceed(Reflective MethodInvocation.java:179)

at

org.springframework.aop.aspectj.AspectJAfterAdvice.invoke(AspectJAfterAdvice.java:43)

at

org.springframework.aop.framework.ReflectiveMethodInvocation.proceed(Reflective
MethodInvocation.java:179)

at

org.springframework.aop.framework.adapter.AfterReturningAdviceInterceptor.invok e(AfterReturningAdviceInterceptor.java:52)

at

org.springframework.aop.framework.ReflectiveMethodInvocation.proceed(Reflective MethodInvocation.java:179)

at

org.springframework.aop.aspectj.AspectJAfterThrowingAdvice.invoke(AspectJAfterT hrowingAdvice.java:58)

at

org.springframework.aop.framework.ReflectiveMethodInvocation.proceed(Reflective MethodInvocation.java:179)

at

org.springframework.aop.interceptor.ExposeInvocationInterceptor.invoke(ExposeInvocationInterceptor.java:92)

at

org.springframework.aop.framework.ReflectiveMethodInvocation.proceed(Reflective MethodInvocation.java:179)

at

org.springframework.aop.framework.CglibAopProxy\$DynamicAdvisedInterceptor.inter cept(CglibAopProxy.java:653)

at

com.tutorialspoint.Student\$\$EnhancerBySpringCGLIB\$\$56a970f2.printThrowException
(<generated>)

at com.tutorialspoint.MainApp.main(MainApp.java:16)

7. Spring AOP – XML-Based PointCut

JoinPoint

A JoinPoint represents a point in your application where you can plug-in AOP aspect. You can also say, it is the actual place in the application where an action will be taken using Spring AOP framework. Consider the following examples:

- All methods classes contained in a package(s).
- A particular methods of a class.

PointCut

PointCut is a set of one or more JoinPoints where an advice should be executed. You can specify PointCuts using expressions or patterns as we will see in our AOP examples. In Spring, PointCut helps to use specific JoinPoints to apply the advice. Consider the following examples:

- expression="execution(* com.tutorialspoint.*.*(..))"
- expression="execution(* com.tutorialspoint.Student.getName(..))"

Syntax

Where,

- adviceClass ref of the class containing advice methods
- **pointcut-id** id of the PointCut
- **execution(expression)** expression covering methods on which advice is to be applied.

To understand the above-mentioned concepts related to JoinPoint and PointCut, let us write an example which will implement few of the PointCuts. To write our example with few advices, let us have a working Eclipse IDE in place and use the following steps to create a Spring application.

Step	Description
1	Update the project <i>Student</i> created under chapter <i>Spring AOP - Application</i> .
2	Update the bean configuration and run the application as explained below.

Following is the content of **Logging.java** file. This is actually a sample of aspect module, which defines the methods to be called at various points.

```
package com.tutorialspoint;

public class Logging {

 /**
 * This is the method which I would like to execute
 * before a selected method execution.
 */
 public void beforeAdvice(){
 System.out.println("Going to setup student profile.");
 }
}
```

Following is the content of the **Student.java** file.

```
package com.tutorialspoint;
public class Student {
 private Integer age;
 private String name;
 public void setAge(Integer age) {
 this.age = age;
 }
 public Integer getAge() {
 System.out.println("Age : " + age );
 return age;
 }
 public void setName(String name) {
 this.name = name;
 }
 public String getName() {
 System.out.println("Name : " + name );
 return name;
```


```
public void printThrowException(){
 System.out.println("Exception raised");
 throw new IllegalArgumentException();
}
```

Following is the content of the MainApp.java file.

Following is the configuration file **Beans.xml**.

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd ">
```


Once you are done with creating the source and bean configuration files, run the application. If everything is fine with your application, it will print the following message.

```
Going to setup student profile.

Name : Zara

Going to setup student profile.

Age : 11
```

The above-defined <aop:pointcut> selects all the methods defined under the package com.tutorialspoint. Let us suppose, you want to execute your advice before or after a particular method, you can define your PointCut to narrow down your execution by replacing stars (*) in PointCut definition with actual class and method names. Following is a modified XML configuration file to show the concept.

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd ">
```


Run Project

Once you are done creating the source and configuration files, run your application. Rightclick on MainApp.java in your application and use **run as Java Application** command. If everything is fine with your application, it will print the following message.

```
Going to setup student profile.

Name : Zara

Age : 11
```


8. Spring AOP – XML-Based Before Advice

Before is an advice type which ensures that an advice runs before the method execution. Following is the syntax of before advice.

Syntax

Where,

- **pointcut-id** id of the PointCut.
- methodName Method name of the function to be called before a called function.

To understand the above-mentioned concepts related to Before Advice, let us write an example, which will implement Before Advice. To write our example with few advices, let us have a working Eclipse IDE in place and use the following steps to create a Spring application.

Step	Description
1	Update the project <i>Student</i> created under chapter <i>Spring AOP - Application</i> .
2	Update the bean configuration and run the application as explained below.

Following is the content of **Logging.java** file. This is actually a sample of aspect module, which defines the methods to be called at various points.

```
package com.tutorialspoint;

public class Logging {

 /**
 * This is the method which I would like to execute
 * before a selected method execution.
 */
 public void beforeAdvice(){
```


```
System.out.println("Going to setup student profile.");
}
}
```

```
package com.tutorialspoint;
public class Student {
 private Integer age;
 private String name;
 public void setAge(Integer age) {
 this.age = age;
 }
 public Integer getAge() {
 System.out.println("Age : " + age );
 return age;
 }
 public void setName(String name) {
 this.name = name;
 }
 public String getName() {
 System.out.println("Name : " + name );
 return name;
 }
 public void printThrowException(){
 System.out.println("Exception raised");
 throw new IllegalArgumentException();
 }
}
```


Following is the configuration file **Beans.xml**.

Run Project

Once you are done creating source and configuration files, run your application. Right-click on MainApp.java in your application and use **run as Java Application** command. If everything is fine with your application, it will print the following message.

```
Going to setup student profile.

Name : Zara

Age : 11
```


9. Spring AOP – XML-Based After Advice

After is an advice type which ensures that an advice runs after the method execution. Following is the syntax of after advice.

Syntax

Where,

- **pointcut-id** id of the pointcut
- methodName method name of the function to be called after a called function

To understand the above-mentioned concepts related to After Advice, let us write an example which will implement After Advice. To write our example with few advices, let us have a working Eclipse IDE in place and use the following steps to create a Spring application.

Step	Description
1	Update the project <i>Student</i> created under chapter <i>Spring AOP - Application</i> .
2	Update the bean configuration and run the application as explained below.

Following is the content of **Logging.java** file. This is actually a sample of aspect module, which defines the methods to be called at various points.

```
package com.tutorialspoint;

public class Logging {

 /**
 * This is the method which I would like to execute
 * after a selected method execution.
 */
 public void afterAdvice(){
```


```
System.out.println("Student profile setup complete.");
}
```

```
package com.tutorialspoint;
public class Student {
 private Integer age;
 private String name;
 public void setAge(Integer age) {
 this.age = age;
 }
 public Integer getAge() {
 System.out.println("Age : " + age );
 return age;
 }
 public void setName(String name) {
 this.name = name;
 }
 public String getName() {
 System.out.println("Name : " + name );
 return name;
 }
 public void printThrowException(){
 System.out.println("Exception raised");
 throw new IllegalArgumentException();
 }
}
```


Following is the configuration file **Beans.xml**.

Run Project

Once you are done creating source and configuration files, run your application. Right-click on MainApp.java in your application and use **run as Java Application** command. If everything is fine with your application, this will print the following message.

```
Name : Zara

Age : 11

Student profile setup complete.
```


10. Spring AOP – XML-Based After Returning Advice

After is an advice type which ensures that an advice runs after the method execution only if the method completes successfully. Following is the syntax of after advice.

Syntax

```
<aop:config>
  <aop:aspect id="log" ref="logging">
 <aop:pointcut id="pointcut-id" expression="execution( expression )"/>
 <aop:after-returning pointcut-ref="pointcut-id" returning="retVal"
method="methodName"/>
 </aop:aspect>
 </aop:config>
```

Where,

- **pointcut-id** ID of the PointCut.
- **methodName** Method name of the function to be called after a called function returns successfully.

To understand the above-mentioned concepts related to After Returning Advice, let us write an example which will implement After Returning advice. To write our example with few advices, let us have a working Eclipse IDE in place and use the following steps to create a Spring application.

Step	Description
1	Update the project <i>Student</i> created under chapter <i>Spring AOP - Application</i> .
2	Update the bean configuration and run the application as explained below.

Following is the content of **Logging.java** file. This is actually a sample of aspect module, which defines the methods to be called at various points.

```
package com.tutorialspoint;

public class Logging {

 /**

 * This is the method which I would like to execute
 * when any method returns.
```


```
*/
public void afterReturningAdvice(Object retVal){
 System.out.println("Returning:" + retVal.toString() );
}
```

```
package com.tutorialspoint;
public class Student {
 private Integer age;
 private String name;
 public void setAge(Integer age) {
 this.age = age;
 public Integer getAge() {
 System.out.println("Age : " + age );
 System.out.println("Exception raised");
 throw new IllegalArgumentException();
 return age;
 }
 public void setName(String name) {
 this.name = name;
 }
 public String getName() {
 System.out.println("Name : " + name );
 return name;
 }
 public void printThrowException(){
 System.out.println("Exception raised");
 throw new IllegalArgumentException();
 }
}
```


Following is the configuration file **Beans.xml**.

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd ">
 <aop:config>
 <aop:aspect id="log" ref="logging">
 <aop:pointcut id="selectAll"</pre>
 expression="execution(* com.tutorialspoint.*.*(..))"/>
 <aop:after-returning pointcut-ref="selectAll"</pre>
method="afterReturningAdvice" returning="retVal"/>
 </aop:aspect>
 </aop:config>
```


Run Project

Once you are done creating the source and configuration files, run your application. Rightclick on MainApp.java in your application and use **run as Java Application** command. If everything is fine with your application, it will print the following message.

Name : Zara
Returning:Name
Age : 11
Exception raised

11. Spring AOP – XML-Based After-Throwing Advice

After-throwing is an advice type which ensures that an advice runs after the method execution, only if the method exits by throwing an exception. Following is the syntax of after-throwing advice.

Syntax

Where,

- **pointcut-id** id of the PointCut.
- **ex** Exception to be thrown.
- **methodName** Method name of the function to be called, when a called function throws an exception and exits.

To understand the above-mentioned concepts related to After Throwing Advice, let us write an example which will implement After Throwing Advice. To write our example with few advices, let us have a working Eclipse IDE in place and use the following steps to create a Spring application.

Step	Description
1	Update the project <i>Student</i> created under chapter <i>Spring AOP - Application</i> .
2	Update the bean configuration and run the application as explained below.

Following is the content of **Logging.java** file. This is actually a sample of aspect module, which defines the methods to be called at various points.

```
package com.tutorialspoint;

public class Logging {
 /**
 * This is the method which I would like to execute
 * if there is an exception raised.
```


```
*/
public void afterThrowingAdvice(IllegalArgumentException ex){
 System.out.println("There has been an exception: " + ex.toString());
}
}
```

```
package com.tutorialspoint;
public class Student {
 private Integer age;
 private String name;
 public void setAge(Integer age) {
 this.age = age;
 public Integer getAge() {
 System.out.println("Age : " + age );
 return age;
 }
 public void setName(String name) {
 this.name = name;
 }
 public String getName() {
 System.out.println("Name : " + name );
 return name;
 }
 public void printThrowException(){
 System.out.println("Exception raised");
 throw new IllegalArgumentException();
 }
}
```


Following is the configuration file **Beans.xml**.

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd ">
 <aop:config>
 <aop:aspect id="log" ref="logging">
 <aop:pointcut id="selectAll"</pre>
 expression="execution(* com.tutorialspoint.*.*(..))"/>
 <aop:after-throwing pointcut-ref="selectAll" throwing="ex"</pre>
method="afterThrowingAdvice"/>
 </aop:aspect>
 </aop:config>
 <!-- Definition for student bean -->
 <bean id="student" class="com.tutorialspoint.Student">
 cproperty name="name" value="Zara" />
```


Run Project

Once you are done creating the source and configuration files, run your application. Rightclick on MainApp.java in your application and use **run as Java Application** command. If everything is fine with your application, it will print the following message.

```
Exception raised
There has been an exception: java.lang.IllegalArgumentException
Exception in thread "main" java.lang.IllegalArgumentException
 at com.tutorialspoint.Student.printThrowException(Student.java:25)
com.tutorialspoint.Student$$FastClassBySpringCGLIB$$7dc55815.invoke(<generated>>)
 at org.springframework.cglib.proxy.MethodProxy.invoke(MethodProxy.java:204)
org.springframework.aop.framework.CglibAopProxy$CglibMethodInvocation.invokeJoi
npoint(CglibAopProxy.java:717)
org.springframework.aop.framework.ReflectiveMethodInvocation.proceed(Reflective
MethodInvocation.java:157)
org.springframework.aop.aspectj.AspectJAfterThrowingAdvice.invoke(AspectJAfterT
hrowingAdvice.java:58)
org.springframework.aop.framework.ReflectiveMethodInvocation.proceed(Reflective
MethodInvocation.java:179)
org.springframework.aop.interceptor.ExposeInvocationInterceptor.invoke(ExposeIn
vocationInterceptor.java:92)
org.springframework.aop.framework.ReflectiveMethodInvocation.proceed(Reflective
MethodInvocation.java:179)
org.springframework.aop.framework.CglibAopProxy$DynamicAdvisedInterceptor.inter
cept(CglibAopProxy.java:653)
com.tutorialspoint.Student$$EnhancerBySpringCGLIB$$8514cd8.printThrowException(
<generated>)
 at com.tutorialspoint.MainApp.main(MainApp.java:15)
```


12. Spring AOP – XML-Based Around Advice

Around is an advice type which ensures that an advice runs before and after the method execution. Following is the syntax of around advice.

Syntax

Where,

- **pointcut-id** ID of the PointCut.
- methodName Method name of the function to be called before a called function.

To understand the above-mentioned concepts related to Around Advice, let us write an example which will implement Around Advice. To write our example with few advices, let us have a working Eclipse IDE in place and use the following steps to create a Spring application.

Step	Description
1	Update the project <i>Student</i> created under chapter <i>Spring AOP - Application</i> .
2	Update the bean configuration and run the application as explained below.

Following is the content of **Logging.java** file. This is actually a sample of aspect module, which defines the methods to be called at various points.

```
package com.tutorialspoint;
import org.aspectj.lang.ProceedingJoinPoint;

public class Logging {
 /**
 * This is the method which I would like to execute
 * around a selected method execution.
 */
 public String aroundAdvice(ProceedingJoinPoint jp) throws Throwable{
```


```
System.out.println("Around advice");
Object[] args=jp.getArgs();
if(args.length>0){
 System.out.print("Arguments passed: " );
 for (int i = 0; i < args.length; i++) {
 System.out.print("arg "+(i+1)+": "+args[i]);
 }
}
Object result=jp.proceed(args);
System.out.println("Returning " + result);
 return result.toString();
}</pre>
```

```
package com.tutorialspoint;
public class Student {
 private Integer age;
 private String name;
 public void setAge(Integer age) {
 this.age = age;
 }
 public Integer getAge() {
 System.out.println("Age : " + age );
 return age;
 }
 public void setName(String name) {
 this.name = name;
 }
 public String getName() {
 System.out.println("Name : " + name );
 return name;
```


```
public void printThrowException(){
 System.out.println("Exception raised");
 throw new IllegalArgumentException();
}
```

Following is the configuration file **Beans.xml**.

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd ">
 <aop:config>
 <aop:config> <aop:aspect id="log" ref="logging"></a>
```


Run Project

Once you are done creating the source and configuration files, run your application. Rightclick on MainApp.java in your application and use **run as Java Application** command. If everything is fine with your application, it will print the following message.

```
Around advice

Name : Zara

Returning Zara
```


Annotation Examples

13. Spring AOP – Annotation-Based Application

Let us write an example which will implement advice using Annotation based configuration. For this, let us have a working Eclipse IDE in place and use the following steps to create a Spring application.

Step	Description
1	Update the project <i>Student</i> created under chapter <i>Spring AOP - Application</i> .
2	Update the bean configuration and run the application as explained below.

Following is the content of **Logging.java** file. This is actually a sample of aspect module, which defines methods to be called at various points.

```
package com.tutorialspoint;
import org.aspectj.lang.annotation.Aspect;
import org.aspectj.lang.annotation.Before;
import org.aspectj.lang.annotation.Pointcut;
@Aspect
public class Logging {
 /** Following is the definition for a pointcut to select
 * all the methods available. So advice will be called
 for all the methods.
 */
 @Pointcut("execution(* com.tutorialspoint.*.*(..))")
 private void selectAll(){}
 /**
 * This is the method which I would like to execute
 * before a selected method execution.
 */
 @Before("selectAll()")
 public void beforeAdvice(){
 System.out.println("Going to setup student profile.");
 }
}
```


```
package com.tutorialspoint;
public class Student {
 private Integer age;
 private String name;
 public void setAge(Integer age) {
 this.age = age;
 }
 public Integer getAge() {
 System.out.println("Age : " + age );
 return age;
 }
 public void setName(String name) {
 this.name = name;
 public String getName() {
 System.out.println("Name : " + name );
 return name;
 }
 public void printThrowException(){
 System.out.println("Exception raised");
 throw new IllegalArgumentException();
 }
}
```

Following is the content of the **MainApp.java** file.

```
package com.tutorialspoint;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;

public class MainApp {
 public static void main(String[] args) {
```


Following is the configuration file **Beans.xml**.

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd ">
 <aop:aspectj-autoproxy/>
 <!-- Definition for student bean -->
 <bean id="student" class="com.tutorialspoint.Student">
 cproperty name="name" value="Zara" />
 cproperty name="age" value="11"/>
 </bean>
 <!-- Definition for logging aspect -->
 <bean id="logging" class="com.tutorialspoint.Logging"/>
</beans>
```

Run Project

Once you are done creating the source and configuration files, run your application. Right-click on MainApp.java in your application and use **run as Java Application** command. If everything is fine with your application, it will print the following message.

Going to setup student profile.

Name : Zara

Going to setup student profile.

Age : 11

14. Spring AOP – Annotation-Based PointCut

JoinPoint

A JoinPoint represents a point in your application where you can plug-in AOP aspect. You can also say, it is the actual place in the application where an action will be taken using Spring AOP framework. Consider the following examples:

- All methods classes contained in a package(s).
- A particular methods of a class.

PointCut

PointCut is a set of one or more JoinPoints where an advice should be executed. You can specify PointCuts using expressions or patterns as we will see in our AOP examples. In Spring, PointCut helps to use specific JoinPoints to apply the advice. Consider the following examples:

- @Pointcut("execution(* com.tutorialspoint.*.*(..))")
- @Pointcut("execution(* com.tutorialspoint.Student.getName(..))")

Syntax

```
@Aspect
public class Logging {
 @Pointcut("execution(* com.tutorialspoint.*.*(..))")
 private void selectAll(){}
}
```

Where,

- **@Aspect** Mark a class as a class containing advice methods.
- @Pointcut Mark a function as a PointCut
- execution(expression) Expression covering methods on which advice is to be applied.

To understand the above-mentioned concepts related to JoinPoint and PointCut, let us write an example which will implement few of the PointCuts. To write our example with few advices, let us have a working Eclipse IDE in place and use the following steps to create a Spring application.

Step	Description
1	Update the project <i>Student</i> created under chapter <i>Spring AOP - Application</i> .
2	Update the bean configuration and run the application as explained below.

Following is the content of **Logging.java** file. This is actually a sample of aspect module, which defines the methods to be called at various points.

```
package com.tutorialspoint;
import org.aspectj.lang.annotation.Aspect;
import org.aspectj.lang.annotation.Pointcut;
import org.aspectj.lang.annotation.Before;
@Aspect
public class Logging {
 /** Following is the definition for a pointcut to select
 * all the methods available. So advice will be called
 * for all the methods.
 */
 @Pointcut("execution(* com.tutorialspoint.*.*(..))")
 private void selectAll(){}
 /**
 * This is the method which I would like to execute
 * before a selected method execution.
 */
 @Before("selectAll()")
 public void beforeAdvice(){
 System.out.println("Going to setup student profile.");
 }
}
```

```
package com.tutorialspoint;

public class Student {
  private Integer age;
  private String name;

public void setAge(Integer age) {
```


```
this.age = age;
 }
  public Integer getAge() {
 System.out.println("Age : " + age );
 return age;
  }
  public void setName(String name) {
 this.name = name;
  }
  public String getName() {
 System.out.println("Name : " + name );
 return name;
  }
  public void printThrowException(){
 System.out.println("Exception raised");
 throw new IllegalArgumentException();
  }
}
```


Following is the configuration file **Beans.xml**.

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd ">
 <aop:aspectj-autoproxy/>
  <!-- Definition for student bean -->
  <bean id="student" class="com.tutorialspoint.Student">
 cproperty name="name" value="Zara" />
 cproperty name="age" value="11"/>
  </bean>
  <!-- Definition for logging aspect -->
  <bean id="logging" class="com.tutorialspoint.Logging"/>
</beans>
```

Run Project

Once you are done creating the source and configuration files, run your application. Rightclick on MainApp.java in your application and use **run as Java Application** command. If everything is fine with your application, it will print the following message.

```
Going to setup student profile.

Name : Zara

Going to setup student profile.

Age : 11
```

The above-defined @Pointcut uses an expression to select all the methods defined under the package com.tutorialspoint. @Before advice uses the above-defined PointCut as a parameter. Effectively beforeAdvice() method will be called before every method covered by above PointCut.

15. Spring AOP – Annotation-Based Before Advice

@Before is an advice type which ensures that an advice runs before the method execution. Following is the syntax of @Before advice.

Syntax

```
@Pointcut("execution(* com.tutorialspoint.Student.getName(..))")
private void selectGetName(){}

@Before("selectGetName()")
public void beforeAdvice(){
 System.out.println("Going to setup student profile.");
}
```

Where,

- @Pointcut Mark a function as a PointCut
- **execution(expression)** Expression covering methods on which advice is to be applied.
- **@Before** Mark a function as an advice to be executed before method(s) covered by PointCut.

To understand the above-mentioned concepts related to @Before Advice, let us write an example, which will implement @Before Advice. To write our example with few advices, let us have a working Eclipse IDE in place and use the following steps to create a Spring application.

Step	Description
1	Update the project <i>Student</i> created under chapter <i>Spring AOP - Application</i> .
2	Update the bean configuration and run the application as explained below.

Following is the content of **Logging.java** file. This is actually a sample of aspect module, which defines the methods to be called at various points.

```
package com.tutorialspoint;
import org.aspectj.lang.annotation.Aspect;
import org.aspectj.lang.annotation.Pointcut;
import org.aspectj.lang.annotation.Before;
@Aspect
```


```
public class Logging {
 /** Following is the definition for a pointcut to select
 * all the methods available. So advice will be called
 * for all the methods.
 */
 @Pointcut("execution(* com.tutorialspoint.Student.getName(...))")
 private void selectGetName(){}
 /**
 * This is the method which I would like to execute
 * before a selected method execution.
 */
 @Before("selectGetName()")
 public void beforeAdvice(){
 System.out.println("Going to setup student profile.");
 }
}
```

```
package com.tutorialspoint;

public class Student {
 private Integer age;
 private String name;

public void setAge(Integer age) {
 this.age = age;
 }

public Integer getAge() {
 System.out.println("Age : " + age );
 return age;
 }

public void setName(String name) {
 this.name = name;
```


```
public String getName() {
 System.out.println("Name : " + name );
 return name;
}

public void printThrowException(){
 System.out.println("Exception raised");
 throw new IllegalArgumentException();
}
```

Following is the configuration file **Beans.xml**.


```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd ">
  <aop:aspectj-autoproxy/>
 <!-- Definition for student bean -->
 <bean id="student" class="com.tutorialspoint.Student">
 cproperty name="name" value="Zara" />
 cproperty name="age" value="11"/>
  </bean>
  <!-- Definition for logging aspect -->
  <bean id="logging" class="com.tutorialspoint.Logging"/>
</beans>
```

Run Project

Once you are done creating the source and configuration files, run your application. Rightclick on MainApp.java in your application and use **run as Java Application** command. If everything is fine with your application, it will print the following message.

```
Going to setup student profile.

Name : Zara

Age : 11
```

The above-defined @Pointcut uses an expression to select method getName() defined in class(es) under the package com.tutorialspoint. @Before advice uses the above-defined PointCut as a parameter. Effectively beforeAdvice() method will be called before every method covered by the above PointCut.

16. Spring AOP – Annotation-Based After Advice

@After is an advice type which ensures that an advice runs after the method execution. Following is the syntax of @After advice.

Syntax

```
@Pointcut("execution(* com.tutorialspoint.Student.getAge(..))")
private void selectGetName(){}

@After("selectGetAge()")
public void afterAdvice(){
 System.out.println("Student profile setup completed.");
}
```

Where,

- @Pointcut Mark a function as a PointCut
- execution(expression) Expression covering methods on which advice is to be applied.
- **@After** mark a function as an advice to be executed before method(s) covered by pointcut.

To understand the above-mentioned concepts related to @After Advice, let us write an example, which will implement @After Advice. To write our example with few advices, let us have a working Eclipse IDE in place and use the following steps to create a Spring application.

Step	Description
1	Update the project <i>Student</i> created under chapter <i>Spring AOP - Application</i> .
2	Update the bean configuration and run the application as explained below.

Following is the content of **Logging.java** file. This is actually a sample of aspect module, which defines the methods to be called at various points.

```
package com.tutorialspoint;
import org.aspectj.lang.annotation.Aspect;
import org.aspectj.lang.annotation.Pointcut;
import org.aspectj.lang.annotation.After;
```


```
@Aspect
public class Logging {
 /** Following is the definition for a pointcut to select
 * all the methods available. So advice will be called
 * for all the methods.
 */
 @Pointcut("execution(* com.tutorialspoint.Student.getAge(..))")
 private void selectGetAge(){}
 /**
 * This is the method which I would like to execute
 * after a selected method execution.
 */
 @After("selectGetAge()")
 public void afterAdvice(){
 System.out.println("Student profile setup completed.");
 }
}
```

```
package com.tutorialspoint;

public class Student {
 private Integer age;
 private String name;

public void setAge(Integer age) {
 this.age = age;
 }
 public Integer getAge() {
 System.out.println("Age : " + age );
 return age;
 }
}
```


```
public void setName(String name) {
 this.name = name;
}

public String getName() {
 System.out.println("Name : " + name );
 return name;
}

public void printThrowException(){
 System.out.println("Exception raised");
 throw new IllegalArgumentException();
}
```


Following is the configuration file **Beans.xml**.

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd ">
 <aop:aspectj-autoproxy/>
 <!-- Definition for student bean -->
 <bean id="student" class="com.tutorialspoint.Student">
 cproperty name="name" value="Zara" />
 cproperty name="age" value="11"/>
 </bean>
 <!-- Definition for logging aspect -->
 <bean id="logging" class="com.tutorialspoint.Logging"/>
</beans>
```

Run Project

Once you are done creating the source and configuration files, run your application. Rightclick on MainApp.java in your application and use **run as Java Application** command. If everything is fine with your application, it will print the following message.

```
Name : Zara

Age : 11

Student profile setup completed.
```

The above-defined @Pointcut uses an expression to select method getAge() defined in class(es) under the package com.tutorialspoint. @After advice uses the above-defined PointCut as a parameter. Effectively afterAdvice() method will be called before every method covered by the above PointCut.

17. Spring AOP – Annotation-Based After-Returning Advice

@AfterReturning is an advice type, which ensures that an advice runs after the method executes successfully. Following is the syntax of @AfterReturning advice.

Syntax

```
@AfterReturning(pointcut="execution(* com.tutorialspoint.Student.*(..))",
returning="retVal")
public void afterReturningAdvice(JoinPoint jp, Object retVal){
 System.out.println("Method Signature: " + jp.getSignature());
 System.out.println("Returning:" + retVal.toString() );
}
```

Where,

- **@AfterReturning** Mark a function as an advice to be executed before method(s) covered by PointCut, if the method returns successfully.
- **pointcut** Provides an expression to select a function.
- execution(expression) Expression covering methods on which advice is to be applied.
- returning Name of the variable to be returned.

To understand the above-mentioned concepts related to @AfterReturning Advice, let us write an example, which will implement @AfterReturning Advice. To write our example with few advices, let us have a working Eclipse IDE in place and use the following steps to create a Spring application.

Step	Description			
1	Update the project <i>Student</i> created under chapter <i>Spring AOP - Application</i> .			
2	Update the bean configuration and run the application as explained below.			

```
package com.tutorialspoint;
import org.aspectj.lang.annotation.Aspect;
import org.aspectj.lang.JoinPoint;
import org.aspectj.lang.annotation.AfterReturning;
@Aspect
```


```
public class Logging {

 /**

 * This is the method which I would like to execute
 * after a selected method execution.

 */
 @AfterReturning(pointcut="execution(* com.tutorialspoint.Student.*(..))",
 returning="retVal")
 public void afterReturningAdvice(JoinPoint jp, Object retVal){
 System.out.println("Method Signature: " + jp.getSignature());
 System.out.println("Returning:" + retVal.toString() );
 }
}
```

Following is the content of the **Student.java** file.

```
package com.tutorialspoint;
public class Student {
 private Integer age;
 private String name;
 public void setAge(Integer age) {
 this.age = age;
 public Integer getAge() {
 System.out.println("Age : " + age );
 return age;
 }
 public void setName(String name) {
 this.name = name;
 }
 public String getName() {
 System.out.println("Name : " + name );
 return name;
 }
 public void printThrowException(){
```


```
System.out.println("Exception raised");
 throw new IllegalArgumentException();
}
```

Following is the content of the **MainApp.java** file.

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd ">
 <aop:aspectj-autoproxy/>
 <!-- Definition for student bean -->
 <bean id="student" class="com.tutorialspoint.Student">
 <property name="name" value="Zara" />
```


Once you are done creating the source and configuration files, run your application. Rightclick on MainApp.java in your application and use **run as Java Application** command. If everything is fine with your application, it will print the following message.

```
Age : 11

Method Signature: Integer com.tutorialspoint.Student.getAge()

Returning 11
```


18. Spring AOP – Annotation-Based After Throwing Advice

@AfterThrowing is an advice type which ensures that an advice runs if the method throws an exception. Following is the syntax of @AfterThrowing advice.

Syntax

```
@AfterThrowing(pointcut="execution(* com.tutorialspoint.Student.*(..))",
throwing= "error")
public void afterThrowingAdvice(JoinPoint jp, Throwable error){
 System.out.println("Method Signature: " + jp.getSignature());
 System.out.println("Exception: "+error);
}
```

Where,

- **@AfterThrowing** Mark a function as an advice to be executed before method(s) covered by PointCut, if the method throws an exception.
- **pointcut** Provides an expression to select a function.
- execution(expression) Expression covering methods on which advice is to be applied.
- **throwing** Name of the exception to be returned.

To understand the above-mentioned concepts related to @AfterThrowing Advice, let us write an example, which will implement @AfterThrowing Advice. To write our example with few advices, let us have a working Eclipse IDE in place and use the following steps to create a Spring application.

Step	Description			
1	Update the project <i>Student</i> created under chapter <i>Spring AOP - Application</i> .			
2	Update the bean configuration and run the application as explained below.			

```
package com.tutorialspoint;
import org.aspectj.lang.annotation.Aspect;
import org.aspectj.lang.JoinPoint;
import org.aspectj.lang.annotation.AfterThrowing;
@Aspect
```


```
public class Logging {

 /**

 * This is the method which I would like to execute
 * after a selected method execution throws exception.

 */
 @AfterThrowing(pointcut="execution(* com.tutorialspoint.Student.*(..))",
 throwing= "error")
 public void afterThrowingAdvice(JoinPoint jp, Throwable error){
 System.out.println("Method Signature: " + jp.getSignature());
 System.out.println("Exception: "+error);
 }
}
```

Following is the content of the **Student.java** file.

```
package com.tutorialspoint;
public class Student {
 private Integer age;
 private String name;
 public void setAge(Integer age) {
 this.age = age;
 public Integer getAge() {
 System.out.println("Age : " + age );
 return age;
 }
 public void setName(String name) {
 this.name = name;
 }
 public String getName() {
 System.out.println("Name : " + name );
 return name;
 }
 public void printThrowException(){
```


```
System.out.println("Exception raised");
 throw new IllegalArgumentException();
}
```

Following is the content of the MainApp.java file.

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd ">
 <aop:aspectj-autoproxy/>
 <!-- Definition for student bean -->
 <bean id="student" class="com.tutorialspoint.Student">
 <property name="name" value="Zara" />
 <property name="age" value="11"/>
 </bean>
```


```
<!-- Definition for logging aspect -->
 <bean id="logging" class="com.tutorialspoint.Logging"/>
</beans>
```

Once you are done creating the source and configuration files, run your application. Rightclick on MainApp.java in your application and use **run as Java Application** command. If everything is fine with your application, it will print the following message.

```
Exception raised
Method Signature: void com.tutorialspoint.Student.printThrowException()
Exception: java.lang.IllegalArgumentException
Exception in thread "main" java.lang.IllegalArgumentException
 at com.tutorialspoint.Student.printThrowException(Student.java:25)
 at com.tutorialspoint.Student$$FastClassBySpringCGLIB$$7dc55815.invoke(<generated>)
 at org.springframework.cglib.proxy.MethodProxy.invoke(MethodProxy.java:204)
org.springframework.aop.framework.CglibAopProxy$CglibMethodInvocation.invokeJoi
npoint(CglibAopProxy.java:717)
org.springframework.aop.framework.ReflectiveMethodInvocation.proceed(Reflective
MethodInvocation.java:157)
 at
org.springframework.aop.aspectj.AspectJAfterThrowingAdvice.invoke(AspectJAfterT
hrowingAdvice.java:58)
org.springframework.aop.framework.ReflectiveMethodInvocation.proceed(Reflective
MethodInvocation.java:179)
org.springframework.aop.interceptor.ExposeInvocationInterceptor.invoke(ExposeIn
vocationInterceptor.java:92)
org.springframework.aop.framework.ReflectiveMethodInvocation.proceed(Reflective
MethodInvocation.java:179)
org.springframework.aop.framework.CglibAopProxy$DynamicAdvisedInterceptor.inter
cept(CglibAopProxy.java:653)
com.tutorialspoint.Student$$EnhancerBySpringCGLIB$$99b0a988.printThrowException
(<generated>)
 at com.tutorialspoint.MainApp.main(MainApp.java:13)
```


19. Spring AOP – Annotation-Based Around Advice

@Around is an advice type, which ensures that an advice can run before and after the method execution. Following is the syntax of @Around advice.

Syntax

```
@Pointcut("execution(* com.tutorialspoint.Student.getAge(..))")
private void selectGetName(){}
@Around("selectGetAge()")
public void aroundAdvice(ProceedingJoinPoint proceedingJoinPoint){
 System.out.println("Around advice");
 Object[] args=jp.getArgs();
 if(args.length>0){
 System.out.print("Arguments passed: " );
 for (int i = 0; i < args.length; i++) {</pre>
 System.out.print("arg "+(i+1)+": "+args[i]);
 }
 }
 Object result=jp.proceed(args);
 System.out.println("Returning " + result);
 return result.toString();
}
```

Where,

- **@Pointcut** Mark a function as a PointCut.
- execution(expression) Expression covering methods on which advice is to be applied.
- **@Around** Mark a function as an advice to be executed before method(s) covered by PointCut.

To understand the above-mentioned concepts related to @Around Advice, let us write an example which will implement @Around Advice. To write our example with few advices, let us have a working Eclipse IDE in place and use the following steps to create a Spring application.

Step	Description			
1	Update the project <i>Student</i> created under chapter <i>Spring AOP - Application</i> .			
2	Update the bean configuration and run the application as explained below.			

```
package com.tutorialspoint;
import org.aspectj.lang.annotation.Aspect;
import org.aspectj.lang.annotation.Pointcut;
import org.aspectj.lang.annotation.Around;
import org.aspectj.lang.ProceedingJoinPoint;
@Aspect
public class Logging {
 /** Following is the definition for a pointcut to select
 * all the methods available. So advice will be called
 for all the methods.
 */
 @Pointcut("execution(* com.tutorialspoint.Student.getAge(..))")
 private void selectGetAge(){}
 /**
 * This is the method which I would like to execute
 * around a selected method execution.
 */
 @Around("selectGetAge()")
 public void aroundAdvice(ProceedingJoinPoint proceedingJoinPoint) throws
Throwable{
 System.out.println("Around advice");
 Object[] args=proceedingJoinPoint.getArgs();
 if(args.length>0){
 System.out.print("Arguments passed: " );
```


Following is the content of the **Student.java** file.

```
package com.tutorialspoint;
public class Student {
 private Integer age;
 private String name;
  public void setAge(Integer age) {
 this.age = age;
 }
 public Integer getAge() {
 System.out.println("Age : " + age );
 return age;
 public void setName(String name) {
 this.name = name;
 public String getName() {
 System.out.println("Name : " + name );
 return name;
 public void printThrowException(){
 System.out.println("Exception raised");
 throw new IllegalArgumentException();
 }
}
```


Following is the content of the MainApp.java file.

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd ">
  <aop:aspectj-autoproxy/>
  <!-- Definition for student bean -->
  <bean id="student" class="com.tutorialspoint.Student">
 cproperty name="name" value="Zara" />
 cproperty name="age" value="11"/>
  </bean>
 <!-- Definition for logging aspect -->
  <bean id="logging" class="com.tutorialspoint.Logging"/>
</beans>
```


Once you are done creating the source and configuration files, run your application. Right-click on MainApp.java in your application and use **run as Java Application** command. If everything is fine with your application, it will print the following message.

Around advice		
Age : 11		
Returning 11		

Spring AOP Advanced

20. Spring AOP – Proxy

So far, we've declared aspects using **<aop:config>** or **<aop:aspectj-autoproxy>**. We can create a proxy programmatically as well as invoke the aspects programmatically using the proxy object.

Syntax

```
//Create object to be proxied
Student student = new Student();
//Create the Proxy Factory
AspectJProxyFactory proxyFactory = new AspectJProxyFactory(student);
//Add Aspect class to the factory
proxyFactory.addAspect(Logging.class);
//Get the proxy object
Student proxyStudent = proxyFactory.getProxy();
//Invoke the proxied method.
proxyStudent.getAge();
```

Where,

- **AspectJProxyFactory** Factory class to create a proxy object.
- Logging.class Class of the Aspect containing advices.
- Student Business class to be advised.

To understand the above-mentioned concepts related to proxy, let us write an example, which will implement proxy. To write our example with few advices, let us have a working Eclipse IDE in place and use the following steps to create a Spring application.

Step	Description
1	Update the project <i>Student</i> created under chapter Spring AOP - Application .
2	Update the bean configuration and run the application as explained below.

```
package com.tutorialspoint;
import org.aspectj.lang.annotation.Aspect;
```


```
import org.aspectj.lang.annotation.Pointcut;
import org.aspectj.lang.annotation.Before;
@Aspect
public class Logging {
 /** Following is the definition for a pointcut to select
 * all the methods available. So advice will be called
 * for all the methods.
 */
 @Pointcut("execution(* com.tutorialspoint.Student.getAge(..))")
 private void selectGetAge(){}
 /**
 * This is the method which I would like to execute
 * before a selected method execution.
 */
 @Before("selectGetAge()")
 public void beforeAdvice(){
 System.out.println("Going to setup student profile.");
 }
}
```

Following is the content of the **Student.java** file.

```
package com.tutorialspoint;
public class Student {
 private Integer age;

 public void setAge(Integer age) {
 this.age = age;
 }
 public Integer getAge() {
 System.out.println("Age : " + age );
 return age;
 }
}
```


Following is the content of the MainApp.java file.

```
package com.tutorialspoint;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;
import org.springframework.aop.aspectj.annotation.AspectJProxyFactory;
public class MainApp {
 public static void main(String[] args) {
 ApplicationContext context =
 new ClassPathXmlApplicationContext("Beans.xml");
 Student student = (Student) context.getBean("student");
 //Create the Proxy Factory
 AspectJProxyFactory proxyFactory = new AspectJProxyFactory(student);
 //Add Aspect class to the factory
 proxyFactory.addAspect(Logging.class);
 //Get the proxy object
 Student proxyStudent = proxyFactory.getProxy();
 //Invoke the proxied method.
 proxyStudent.getAge();
 }
}
```

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/aop</pre>
```


Once you are done creating the source and configuration files, run your application. Rightclick on MainApp.java in your application and use **run as Java Application** command. If everything is fine with your application, it will print the following message.

```
Going to setup student profile.

Age : 11
```


21. Spring AOP – Custom Annotation

As per PointCut expressions, it may be the case that they get applied to some other beans for which advice is not intended. For example, consider the following expression.

```
execution(* com.tutorialspoint.*.getAge(..))
```

A new spring bean is added with getAge() method and the advice will start getting applied to it although it may not be intended. To achieve this, we can create a custom annotation and annotate the methods on which the advice is to be applied.

```
@Before("@annotation(com.tutorialspoint.Loggable)")
```

To understand the above-mentioned concepts related to @Before Advice, let us write an example which will implement @Before Advice. To write our example with few advices, let us have a working Eclipse IDE in place and use the following steps to create a Spring application.

Step	Description			
1	Update the project <i>Student</i> created under chapter <i>Spring AOP - Application</i> .			
2	Update the bean configuration and run the application as explained below.			

```
package com.tutorialspoint;

import org.aspectj.lang.annotation.Aspect;
import org.aspectj.lang.annotation.Before;
@Aspect
public class Logging {
 /**
 * This is the method which I would like to execute
 * before a selected method execution.
 */
 @Before("@annotation(com.tutorialspoint.Loggable)")
 public void beforeAdvice(){
 System.out.println("Going to setup student profile.");
 }
}
```


Following is the content of the **Loggable.java** file.

```
package com.tutorialspoint;

public @interface Loggable {
}
```

Following is the content of the **Student.java** file.

```
package com.tutorialspoint;
public class Student {
 private Integer age;
 private String name;
 public void setAge(Integer age) {
 this.age = age;
 }
 public Integer getAge() {
 System.out.println("Age : " + age );
 return age;
 }
 public void setName(String name) {
 this.name = name;
 }
 @Loggable
 public String getName() {
 System.out.println("Name : " + name );
 return name;
 public void printThrowException(){
 System.out.println("Exception raised");
 throw new IllegalArgumentException();
 }
}
```

Following is the content of the MainApp.java file.


```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd ">
 <aop:aspectj-autoproxy/>
 <!-- Definition for student bean -->
 <bean id="student" class="com.tutorialspoint.Student">
 cproperty name="name" value="Zara" />
 cproperty name="age" value="11"/>
 </bean>
 <!-- Definition for logging aspect -->
 <bean id="logging" class="com.tutorialspoint.Logging"/>
```


<	/	h	۵	а	n	ς	,

Once you are done creating the source and configuration files, run your application. Right-click on MainApp.java in your application and use **run as Java Application** command. If everything is fine with your application, it will print the following message.

Going to setup student profile.

Name : Zara Age : 11

