


Aspect Oriented Programming

- AOP as you know it
- -How to do it in JavaScript (hint: it's easy)
- Application composition


AOP

- Program transformation that combines separate, and possibly unrelated, concerns.
- AOP is a composition strategy
- "Advice" is a common approach
 - -before, around, afterReturning, afterThrowing, after

AOP

 Non-invasively augment or modify the behavior of existing code


Stereotypical AOP Examples

- Logging
- Profiling
- Transaction boundaries
- Security


Composition strategies

- Inheritance
- Delegation
- AOP


Composition strategies

- Add profiling to all instances of class X
 - -Using inheritance breaks the "is-a" mental model
 - Using inheritance means changing the code that creates instances of X to create instances of ProfiledX
 - –Using either delegation or inheritance -> must account for profiling code in unit tests!
- Add profiling to all instances of classes X, Y, and Z
 - -Multiply all above problems by 3


Composition strategies

- AOP can apply behavior from the outside
- controlled guarantees about not breaking your stuff
- non-invasive without changing the source code

Typical AOP approaches

- Can require some sophisticated machinery
- Source code transformation
- Byte code transformation
- Language-level Proxies
- Direct VM support


AOP in JavaScript

- JavaScript has neither Proxies* nor byte code access
- Source code transformation
- AST transformation
- Or something easier ...

* ECMAScript 6 will have language-level Proxies


Method replacement

```
// Save the original function
var orig = thing.method;
// Replace it with one that does what we want
thing.method = function() {
 doAdditionalStuff();
 return orig.apply(this, arguments);
```

Method replacement

```
var orig = thing.method;
thing.method = function() {
 try {
 return orig.apply(this, arguments);
 } catch(e) {
 doAdditionalStuff(e);
 throw e;
```

If it's so easy ...

- why isn't it more common in JS?
 - -Don't know AOP exists
 - –Apply AOP without knowing it
 - -Know about AOP, but don't know how to apply it in JS


AOP in JavaScript

- AOP in 50 LOC: https://github.com/briancavalier/aops2gx-2013/tree/master/src
- cujoJS's meld: https://github.com/cujojs/meld
- Dojo's dojo/aspect: http://dojotoolkit.org
- Twitter Flight: http://twitter.github.io/flight/) -
- javascript-hooker: https://github.com/cowboy/javascript-hooker)
- dcl: https://github.com/uhop/dcl


Examples

- Logging
 - -https://github.com/briancavalier/aop-s2gx-2013/blob/master/ examples/logging.js
- Profiling
 - -https://github.com/briancavalier/aop-s2gx-2013/blob/master/ examples/around.js
- Memoization
 - -https://github.com/briancavalier/aop-s2gx-2013/blob/master/examples/around.js#L170


Neato, but yawn

- Guess what? Users don't actually care about logging, profiling, or memoization.
- If that's all we could do, this would be lame


Can we

- use this kind of approach to connect more interesting things together?
- Views
- Controllers
- Models
- Any application components


Application composition

- Connecting reusable components together to make a particular application
- Now that sounds useful
- It also sounds a lot like AOP: "composing units of behavior"

Let's make a simple app


Product List

Shopping Cart

Mediator


Let's make a simple app


Let's make a simple app


- [Delegation](../demo-app) [code](../demo-app/vanilla)
- [Events](../demo-app/#events) [code](../demo-app/events)
- [Pubsub](../demo-app/#pubsub) [code](../demo-app/pubsub)

Coupled


Inseparable


Nooooo


Bad

 Components coupled directly to each other, or directly to a connection lib API


Bad

- Lots of mocking to unit test
- Components easily break one another
- Adding new components -> changing source code of existing components
- Changing one component may require
 - -updating many mocks
 - -re-unit testing all components!


Application composition

- The act of connecting components together to make a complete application
- Often a separate, and very different activity than implementing the stuff inside components


Composition plan

- A dedicated place to compose application components
- Example: Spring Application Context


Composition plan


Composition plan

- Let's re-make our app using AOP and composition
- [Simple AOP](../demo-app/#aop-simple) [code](../demo-app/ aop-simple)
- [meld AOP](../demo-app/#aop-meld) [code](../demo-app/ aop-meld)

Better!

- Components have no knowledge of each other
 - -unit tests are easy, less mocking
- Change the plan w/o changing the components' source
 - -no need to re-run unit tests
- Add new behavior to existing applications
 - -minimize regressions
- Create a new plan (i.e. app variant) easily
 - -build faster


Composition

• If we're always connecting components in similar ways, can we create a *DSL* to do it?

Yes

- Let's re-make our simple app again
- [cujoJS 1](../demo-app/#cujojs-1) (w/Controller) [code](../demo-app/cujojs-1)
- [cujoJS 2](../demo-app/#cujojs-2) (Controller-less) [code](../demo-app/cujojs-2)

AOP

- Add/modify behavior
- Compose components
- Controlled, non-invasive
- Don't need a lib, but they help!


Application composition

- Separate connection from components
- Make a Composition plan
- Test & refactor components easily
- Reduce collateral damage
- Build faster


Links - AOP

- AOP @ Wikipedia: http://en.wikipedia.org/wiki/Aspect-oriented_programming
- Spring AOP: http://static.springsource.org/spring/docs/2.5.5/ reference/aop.html
- meld docs: https://github.com/cujojs/meld/blob/master/docs/
 TOC.md


Links - AOP in JavaScript

- AOP in 50 LOC: https://github.com/briancavalier/aop-s2gx-2013/tree/master/src
- cujoJS's meld: https://github.com/cujojs/meld
- Dojo's dojo/aspect: http://dojotoolkit.org
- Twitter Flight: http://twitter.github.io/flight/) -
- javascript-hooker: https://github.com/cowboy/javascript-hooker)
- dcl: https://github.com/uhop/dcl


Links - Application composition

- cujoJS wire: http://github.com/cujojs/wire
- Other JS IOC containers popping up recently


Links - Examples

- Examples from this talk: http://github.com/briancavalier/aop-s2gx-2013
- cujoJS.com: http://cujojs.com
- cujoJS sample apps: http://know.cujojs.com/samples

Learn More. Stay Connected.


Talk to us on Twitter: @springcentral Find session replays on YouTube: spring.io/video

