AspectWerkz Dynamic AOP For Java

Amit Shabtay

Aspect Oriented Programming

- Cross-cutting concerns
 - System wide common handling
 - Security, logging, persistence, synchronization
- Advices
 - The additional code applied to the existing model
- Point-cuts
 - Where the advice should be applied
- Aspects
 - Combinations of point-cuts and advices

May 31, 2006

Object Oriented Design Course

_

Current AOP Implementations

- Focusing on Java
 - Other implementations for .NET, C++, Ruby, Smalltalk and more
- AspectJ
 - Extend the Java language itself
 - Introduce the notion of an aspect for both design and coding.

May 31, 2006

Object Oriented Design Course

Java AOP Implementations

- Other implementations
 - Work within Java
 - Dynamic proxies, reflection, bytecode manipulation, custom class loading
 - Aspect, advice and point-cut are plain Java classes
- Several implementations:
 - AspectWerkz
 - JBossAOP
 - Spring framework
 - * And more

May 31, 2006

Object Oriented Design Course

AspectWerkz

- A dynamic, lightweight AOP framework for Java
- Allows adding aspects to new code as well to existing applications
- Advices can be plain (old) Java objects (POJO)
- http://aspectwerkz.codehaus.org/

May 31, 2006

Object Oriented Design Course

5

Example Advice

```
public Object
  myAroundAdvice(JoinPoint
  joinPoint) throws Throwable {
 // do stuff
 Object result =
 joinPoint.proceed();
 // do more stuff
 return result;
}
```

May 31, 2006

Object Oriented Design Course

JoinPoint

- A well-defined point in the program flow
- Provides information on:
 - The signature of the code (method/field/...)
 - RTTI information
- JoinPoint.proceed() telling the program to continue

May 31, 2006

Object Oriented Design Course

Advice types

- Around advice
 - Invoked "around" the join point
- After advice
 - Invoked after the join point
- Before advice
 - Invoked before the join point
- JoinPoint.proceed() can only be called in around advices, otherwise you have infinite loops

May 31, 2006

Object Oriented Design Course

.

Definitions

- There are two aspect definition models
 - External XML file
 - Javadoc-like attributes
- Using XML
 - ... is using well known and supported format
 - ... is more complex, no refactoring

May 31, 2006

Object Oriented Design Course

Point-cut Types (1)

- execution (<method or constructor pattern>)
 picks out join points defining method (static or member) or constructor execution
- call (<method or constructor pattern>)
 picks out join points defining method (static or member) or constructor call
- get/set(<field pattern>)
 - picks out join points defining field access/modification.
- Valid advice for these pointcuts are around , before and after

May 31, 2006

Object Oriented Design Course

10

Point-cut Types (II)

- handler(<exception class pattern>)
 - picks out join points definining a catch clause.

Valid advice for this pointcut is before

Point-cut selection pattern language

- Defines where To Add the Advice
- * wildcard
 - One package level or one method parameter
 - At least one character (package name)
 - * Zero or more characters (otherwise)
- .. Wildcard
 - $^{\circ}$ Any sequence of characters that start and end with a ".",
 - org.codehaus..* will match all classes in all subpackages starting from org.codehaus

May 31, 2006

Object Oriented Design Course

12

May 31, 2006

Object Oriented Design Course

How To Choose Classes?

- foo.bar.* will match foo.bar.FooBar2 as well as foo.bar.FooBear
- foo.*.FooBar will match foo.bar.FooBar as well as foo.bear.FooBar but not foo.bear.FooBar2
- foo.*.FooB* will match foo.bar.FooBar2 as well as foo.bear.FooBear as well as foo.bear.FooB

May 31, 2006

Object Oriented Design Course

13

How To Choose Fields?

- int foo.*.Bar.m_foo will match int m_foo but not int s_foo or long m foo
- * foo.*.Bar.m foo will match
 int m foo as well as
 java.lang.String m foo
- java.lang.* foo.*.Bar.m_foo will match java.lang.String m_foo as well as java.lang.StringBuffer m foo

May 31, 2006

Object Oriented Design Course

. . .

How To Choose Methods? (I)

- int foo.*.Bar.method() will match
 int method() but not
 int method(int i)
- int *.method(*) will match int Foo.method(int i) but not int Foo.method()

May 31, 2006

Object Oriented Design Course

How To Choose Methods? (II)

- int foo.*.*.method(*,int) will match int method(String s, int i) as well as int method(int i1, int i2)
- int foo.*.Bar.method(..) will match int method() as well as int method(String s, int i) as well as int method(int i, double d, String s, Object o)

May 31, 2006

Object Oriented Design Course

- How To Choose Methods? (III)There are many more examples
- Variation of return type, method name and parameters
- Check http://aspectwerkz.codehaus.org/ definition issues.html

May 31, 2006

Object Oriented Design Course

Use "new" as method name

 foo.*.Bar.new() - will match new Bar() but not new Bar(int i)

What About Constructors?

 *.new(String) - will match new Foo(String name) and new Bar(String name) but not new Foo()

May 31, 2006

Object Oriented Design Course

Subtyping

- As we saw, the pattern
 - * foo.Bar.*(..) will match any method declared in foo.Bar
- What about foo.Bar2 who extend foo.Bar?
- The pattern is * foo.Bar+.*(..)

May 31, 2006

Object Oriented Design Course

19

Point-cut composition

- Using the logical operators &&, ||,! and ()
- execution(* foo.bar.Baz.*(..)) ||
 call(* foo.bar.Baz.*(..))
- (set(* foo.bar.*) || get(*
 foo.bar.*)) && cflow(*
 foo.bar.Buzz.(..))
- handler(java.lang.Exception+) &&
 !cflow(* foo.bar.Buzz.(..))

May 31, 2006

Object Oriented Design Course

Example Code

May 31, 2006

```
/** @Aspect perInstance */
public class LoggingAspect extends Aspect {
 /** @Call * foo.bar.**(...) */
 Pointcut logMethodCall;

 /** @Execution * foo.baz.**(...) */
 Pointcut logMethodExecution;

 /** @Before logMethodCall */
 public void logEntry(JoinPoint joinPoint) { ... }

 /** @After logMethodCall */*
 public void logExit(JoinPoint joinPoint) { ... }

 /** @Around logMethodExecution */*
 public Object logExecution(JoinPoint joinPoint) { ... }
```

Object Oriented Design Course

Equivalent XML (I)

May 31, 2006

Object Oriented Design Course

Equivalent XML (II)

May 31, 2006

Object Oriented Design Course

Caching Example

```
/**
 * @Around execution(int
 examples.caching.Pi.getPiDecimal(int))
 */
public Object cache(final JoinPoint joinPoint)
 throws Throwable {
 MethodRtti rtti = (MethodRtti)joinPoint.getRtti();
 final Long hash = new Long(calculateHash(rtti));
 final Object cachedResult = m_cache.get(hash);
 if (cachedResult != null) {
 return cachedResult;
 }
 final Object result = joinPoint.proceed();
 m_cache.put(hash, result);
 return result;
}
```

May 31, 2006

Object Oriented Design Course

Exception Handling Example

May 31, 2006

Object Oriented Design Course

25

How To Use It?

- How do we add aspect to existing code?
- There are two modes:
 - Online "using" AspectWerkz as the virtual machine (instead of java)
 - Offline the class file are post-processed and the aspects are added

May 31, 2006

Object Oriented Design Course

Offline mode (I)

- Command line tool:

May 31, 2006

Object Oriented Design Course

Offline mode (II)

- Instead of aspectwerkz you can write "java org.codehaus.aspectwerkz. compiler.AspectWerkzC"
- Why this is important?
 - Ant task

May 31, 2006

Object Oriented Design Course

Where can you find it?

- ~ood/aspectwerkz
- Set the ASPECTWERKZ_HOME environment variable
- Add \$ASPECTWERKZ_HOME/lib to the classpath
- Add \$ASPECTWERKZ_HOME/bin to PATH

May 31, 2006

Object Oriented Design Course

29

More Information

- There many examples in ~ood/aspectwerkz/src/samples
 - run them and see that you understand them
- http://aspectwerkz.codehaus.org/
- http://www.onjava.com/pub/a/onjava/ 2004/01/14/aop.html

May 31, 2006

Object Oriented Design Course