Modularizing Crosscutting Concerns with Ptolemy

Hridesh Rajan

with Gary T. Leavens, Sean Mooney, Robert Dyer, and Mehdi Bagherzadeh

Twitter: @ptolemyj

This work is supported by the US National Science Foundation (NSF) under grants CCF-10-17334 and 10-17262.

Outline

- ❖ Why Ptolemy? What problems does it solve?
 - Two precursors
 - ➤ Implicit Invocation and Aspect-orientation
- Ptolemy and how it solves these problems.
- ❖ Main Language Features
 - *Declarative, typed events (join points in AO terms)
 - Declarative, typed event announcement (no AO term)
 - Declarative, typed event registration (advising in AO terms)
 - Quantification based on event types (same as the AO term)

Outline

- **❖** Modular Verification Features
 - *Translucid Contracts (no AO term)

 [Also in the main conference: Thursday @ 11 AM]
- *Where to use Ptolemy Features?
 - *vs. Aspect-orientation,
 - *vs. Implicit Invocation
- **♦** State of Tools
- Opportunities to Contribute
- Conclusion

One shall not have to choose between reasoning and separation.

WHY PTOLEMY?

Need for Improved Separation

- Some concerns hard to modularize
- Number of proposals: Units [Flatt and Felleisen], Mixin [Bracha and Cook], Open Classes [Clifton et al.], Roles [Kristensen and Osterbye], Traits [Scharli et al.], Implicit Invocation [Garlan, Notkin, Sullivan et al.], Hyperslices [Ossher and Tarr], Aspects [Kiczales et al.], etc
- Shows that there is a real need

Two similar ideas

- ❖ Implicit invocation (II) vs. Aspect-orientation (AO)
- *... both effective for separation of concerns
- ... both criticized for making reasoning hard
 - II criticized in early/late 90's
 - *AO criticized in early 2000's

- Ptolemy is designed to
 - * combine best ideas from II and AO
 - * ... and to make reasoning easier

[JHotDraw – Gamma et al.]

RUNNING EXAMPLE

Elements of a Drawing Editor

- Elements of drawing
 - *Points, Lines, etc
 - *All such elements are of type Fig
- Challenge I: Modularize display update policy
 - Whenever an element of drawing changes Update the display
- Challenge II: Impose application-wide restriction
 - ❖No element may move up by more than 100

Figure Elements

```
1 abstract class Fig {
2 }
```

- ❖Fig super type for all figure elements
 - *e.g. points, lines, squares, triangles, circles, etc.

Point and its Two Events

```
class Point extends Fig {
2
 int x;
3
 int y;
 void setX(int x) {
4
 this.x = x;
5
6
7
 void makeEqual(Point other) {
8
9
 if(!other.equals(this)) {
 other.x = this.x;
10
11
 other.y = this.y;
12
 }}}
```

- Changing Fig is different for two cases.
- ❖ Actual abstract event inside makeEqual is the true branch.

Reiss'92, Garlan and Notkin'92

IMPLICIT INVOCATION

Key Ideas in II

- * Allow management of name dependence
 - * when "Point's coordinates changes" update Display
 - ... but Point shouldn't depend on Display
 - * ... complicates compilation, test, use, etc
- Components (subjects) declare events
 - * e.g. when "Point's coordinates changes"
 - * provide mechanisms for registration
 - ❖ ... and for announcement
- Components (observers) register with events
 - e.g. invoke me when "Point's coordinates changes"
- Subjects announce events
 - * e.g. when "Point's coordinates changes"
 - * "change in coordinates" event announced

II: Components Declare Events

```
l abstract class Fig {
2
 List changeObservers;
 void announceChangeEvent(Fig changedFE) {
3
 for(ChangeObserver o : changeObservers){
4
5
 o.notify(changedFE);
6
8
 void registerWithChangeEvent(ChangeObserver o){
 changeObservers.add(o);
10
11 }
12 abstract class ChangeObserver {
13
 void notify(Fig changedFE);
14 }
```

II: Components Announce Events

```
1 class Point extends Fig {
2
 int x; int y;
 void setX(int x) {
3
 this.x = x;
5
 announceChangeEvent(this);
6
 }
 void makeEqual(Point other) {
 other.x = this.x; other.y = this.y;
8
9
 announceChangeEvent(other);
10
 }
11 }
```

- * Event announcement explicit, helps in understanding
- * Event announcement flexible, can expose arbitrary points

II: Component Register With Events

```
1 class Update extends ChangeObserver {
2 Fig last;
3 void registerWith(Fig fe) {
4 fe.registerWithChangeEvent(this);
5 }
6 void notify(Fig changedFE) {
7 this.last = changedFE;
8 Display.update();
9 }
10 }
```

- * Registration explicit and dynamic, gives flexibility
- Generally deregistration is also available

II: Disadvantages

```
Coupling of observers to subjects
 void registerWith(Fig fe) {
 fe.registerWithChangeEvent(this);
*Lack of quantification
 void registerWith(Point p){
 p.registerWithChangeEvent(this);
  void registerWith(Line 1) {
 l.registerWithChangeEvent(this);
```

II: Disadvantages

❖ No ability to replace event code

class MoveUpCheck extends ... {
 void notify(Fig targetFE, int y, int delta) {
 if (delta < 100) { return targetFE }
 else{throw new IllegalArgumentException()}
}</pre>

Kiczales et al. 97, Kiczales et al. 2001

ASPECT-BASED SOLUTIONS

Key Similarities/Differences with II

- ❖Events ≡ "join points"
 - *AO: pre-defined by the language/ II: programmer
 - *AO: Implicit announcement/ II: explicit
- ❖ Registration ≡ Pointcut descriptions (PCDs)
 - * AO: declarative
- ♦ Handlers = "advice" register with sets of events
- *Quantification: using PCDs to register a handler with an entire set of events

Aspect-based Solution

```
1  aspect Update {
2  Fig around(Fig fe) :
3 call(Fig+.set*(..)) && target(fe)
4 || call(Fig+.makeEq*(..)) && args(fe){
5 Fig res = proceed(fe);
6 Display.update();
7 return res;
8}
```

Advantages over II

Ease of use due to quantification

❖ By not referring to the names, handler code remains syntactically independent

Limitations: Fragility & Quantification

Fragile Pointcuts: consider method "settled"

```
1 Fig around(Fig fe):
2 call(Fig+.set*(..)) && target(fe)
3 || call(Fig+.makeEq*(..)) && args(fe){
4 ...
```

Quantification Failure: Arbitrary events not available


```
1 Fig setX(int x){
2 if (x.eq(this.x)) { return this; }
3 /* abstract event change */
4 else { this.x = x; return this; }
5 }
```

Limitations: Context access

- Limited Access to Context Information
 - Limited reflective interface (e.g. "thisJoinPoint" in AJ)
 - Limited Access to Non-uniform Context Information

```
1 Fig around(Fig fe):
2 call(Fig+.set*(..)) && target(fe)
3 || call(Fig+.makeEq*(..)) && args(fe){
4 ...
```

Limitations: Pervasive Join Point Shadows

For each join point shadow, all applicable aspect should be considered (whole-program analysis)

Ptolemy (Claudius Ptolemaeus), fl. 2d cent. A.D., celebrated Greco-Egyptian mathematician, astronomer, and geographer.

THE PTOLEMY LANGUAGE

Evolution of the Ptolemy Language

Design Goals of Ptolemy

- *Enable modularization of crosscutting concerns, while preserving encapsulation of object-oriented code,
- enable well-defined interfaces between object-oriented code and crosscutting code, and
- *enable separate type-checking, separate compilation, and modular reasoning of both OO and crosscutting code.

First and foremost

- ❖ Main feature is event type declaration.
- *Event type declaration design similar to API design.
 - *What are the important abstract events in my application?
 - *When should such events occur?
 - *What info. must be available when such events occur?
- ❖ Once you have done it, write an event type declaration.

Declaring an Event Type

```
Fig event Changed {
  Fig fe;
}
Event Type
Declaration
```

Declaring an Event Type

```
Fig event Changed {
  Fig fe;
}
Event Type
  Declaration
```

- Event type is an abstraction.
- *Declares context available at the concrete events.
- ❖ Interface, so allows design by contract (DBC) methodology.

Announcing Events in Ptolemy

Subject

```
1 class Fig {bool isFixed;}
2 class Point extends Fig{
3  int x, y;
4  Fig setX(int x) {
5 announce Changed(this) {
6 this.x = x; return this;
7  }
8  }
9 }
```

Event Announcement

Explicit, more declarative, typed event announcement.

More Event Announcements

Subject

```
class Point extends Fig{
...
 Fig moveUp(int delta) {
 announce MoveUpEvent(this) {
 this.y += delta; return this;
 }
 }
}
```

Event Announcement

*Explicit, more declarative, typed event announcement.

Advising Events

- ❖No special type of "aspect" modules
 - *Unified model from Eos [Rajan and Sullivan 2005]

Observer (Handler)

```
class DisplayUpdate {
```

Quantification Using Binding Decls.

- Binding declarations
 - Separate "what" from "when" [Eos 2003]

```
Class DisplayUpdate {

Quantification

when Changed do update;
}
```

Dynamic Registration

- *Allow dynamic registration
 - Other models can be programmed

Observer (Handler)

Quantification

Controlling Overriding

- Use invoke to run the continuation of event
 - *Allows overriding similar to AspectJ

Observer (Handler)

Quantification

Exercise 0: Get the distribution

❖Go to the URL to download Ptolemy1.2 Beta1

http://www.cs.iastate.edu/~ptolemy/aosd11

and download the zip file *ptolemy-aosd-11.zip*

Unzip the contents at a convenient location.

Exercise 1: Figure Editor Example

- ❖ [a] Open event type def. in FEChanged.java
 - Note return type and context variables
- ❖[b]Open file Point.java
 - *Note event announcements in setX, setY, moveBy
 - ❖Is the context being passed correctly in makeEqual?

Exercise 1: Figure Editor Example

- ❖[c]Open file DisplayUpdate.java
 - *Note the annotation form of binding declarations
 - >@When (FEChanged.class)
 - Sugar for "when FEChanged do handler;"
 - *Note the annotation form of Register statements
 - >@Register
 - It registers the receiver object to listen to events mentioned in the binding declarations
 - ➤It is also a sugar for register (this)

Enabling modular verification

CONTRACTS IN PTOLEMY

Understanding Control Effects

```
21 class Enforce {
22 ...
23  Fig enforce(Changed next) {
24 if(!next.fe.isFixed)
25 invoke(next)
26 else
27 return fe;
28  }
29  when Changed do enforce;
30 }
```

```
31 class Logging{
32 ...
33 Fig log(Changed next) {
34 if(!next.fe.isFixed)
34 invoke(rest);
36 else {
35 Log.logChanges(fe); return fe;
36  }}
37  when Changed do log;
38 }
```

- Logging & Enforce advise the same set of events, Changed
- Control effects of both should be understood when reasoning about the base code which announces Changed

Blackbox Can't Specify Control

```
10 Fig event Changed {
11  Fig fe;
12  requires fe != null
13
14
15
16
17
18
19  ensures fe != null
20 }
```

```
21 class Enforce {
22
 Fig enforce(Changed next) {
 if(!next.fe.isFixed)
 invoke (next)
26
 else
27
 return fe;
2931 class Logging{
  32
  33 Fig log(Changed next) {
 if(!next.fe.isFixed)
 invoke(rest);
  34
 else {
  36
  35
 Log.logChanges(fe); return fe;
  36
  37
 when Changed do log;
  38 }
```

- * Blackbox isn't able to specify properties like advice proceeding to the original join point.
 - * If invoke goes missing, then execution of Logging is skipped.
 - ➤ Ptolemy's invoke = AspectJ's proceed

Blackbox Can't Specify Composition

```
21 class Enforce {
22 ...
23  Fig enforce(Changed next) {
24 if(!next.fe.isFixed)
25 invoke(next)
26  else
27 return fe;
28  }
29  when Changed do enforce;
30 }
```

```
31 class Logging{
32 ...
33 Fig log(Changed next) {
34 if(!next.fe.isFixed)
34 invoke(rest);
36 else {
35 Log.logChanges(fe); return fe;
36  }}
37  when Changed do log;
38 }
```

- Different orders of composition results in different outcomes if invoke is missing
 - * Logging runs first, Enforce is executed
 - * Enforce runs first, Logging is skipped

Translucid Contracts (TCs)

- ❖TCs enable specification of control effects
- Greybox-based specification
 - Hides some implementation details
 - *Reveals some others
- Limits the behavior & structure of aspects applied to AO interfaces

Translucid Contracts Example

```
10 Fig event Changed {
 Fig fe;
12 requires fe != null
 assumes{
if (!fe.isFixed)
 Translucid
 invoke(next)
15
 Contract
16
 else
17
 establishes fe==old(fe)
18
 ensures fe != null
19
20 }
```

- Limits the behavior of the handler
 - *requires/ensures labels pre/postconditions
- Greybox limits the handler's code
 - *assumes block with program/spec. exprs

Assumes Block

```
10 Fig event Changed {
11 Fig fe;
12 requires fe != null
13 assumes{
14 if(!fe.isFixed)
15 invoke(next)
16 else
17 establishes fe==old(fe)
18 }
19 ensures fe != null
20 }
```

- A mixture of
 - Specification exprs
 - Hide implementation details
 - Program exprs
 - Reveal implementation details

TCs Can Specify Control

```
10 Fig event Changed {
 Fig fe;
11
 requires fe != null
13
 assumes {
 if(!fe.isFixed)
14
15
 invoke(next)
16
 else
17
 establishes fe==old(fe)
18
 ensures fe != null
20
```

```
21 class Enforce {
22 ...
23 Fig enforce(Changed next) {
24 if(!next.fe.isFixed)
25 invoke(next)
26 else
27 return fe;
28 }
29 when Changed do enforce;
30 }
```

- 1. TC specifies control effects independent of the implementation of the handlers Enforce, Logging, etc.
- 2. invoke(next) in TC assures invoke(rest) in enforce cannot go missing.
 - Proceeding to the original join point is thus guaranteed.
- 3. Different orders of composition of handlers doesn't result in different outcomes.

Exercise: TC-Augmentation

- Change to directory TC-Augmentation
 - Open file Changed.java
 - Notice embedded form of contracts
 - See how handler in Update.java refines

Exercise: TC-Narrowing

- Change to directory TC-Narrowing
 - Open file Changed.java
 - Notice embedded form of contracts
 - See how contract in Enforce.java refines

Conclusion

- Motivation: intellectual control on complexity essential
 - ❖ Implicit invocation (II) and aspect-orientation (AO) help
 - * ... but have limitations
- Ptolemy: combine best ideas of II and AO
 - Quantified, typed events + arbitrary expressions as explicit events
 - Translucid contracts
- Benefits over implicit invocation
 - decouples observers from subjects
 - * ability to replace events powerful
- Benefits over aspect-based models
 - * preserves encapsulation of code that signals events
 - uniform and regular access to event context
 - * robust quantification
- Last but not least, more modular reasoning

Opportunities to Contribute

- Language design efforts
 - Ptolemy# to come out in June, testing underway (Extension of C#)
 - Transition to less front-end changes (for PtolemyJ)
- Verification efforts
 - More expressive support for embedded contracts
 - Practical reasoning approaches for heap effects
 - Better verification error reporting

Opportunities to Contribute

- Case study efforts compiler supports metrics
 - Showcase applications, examples for Ptolemy
 - Comparison with other languages/approaches
- **❖**Infrastructure efforts
 - Support in Eclipse, other IDEs
 - *Better error reporting, recovery
- Language manuals, descriptions,...

All are welcome!!!

Open source MPL 1.1 License

Modularizing Crosscutting Concerns with Ptolemy

Hridesh Rajan

with Gary T. Leavens, Sean Mooney, Robert Dyer, and Mehdi Bagherzadeh

Twitter: @ptolemyj

Sourceforge Project: ptolemyj

This work is supported by the US National Science Foundation (NSF) under grants CCF-10-17334 and 10-17262.