SPRING FRAMEWORK 3.0

Aspect Oriented Programming with Spring

Aspect Oriented Programming

What is AOP?

- □ is a programming **paradigm**
- □ extends OOP
- enables modularization of crosscutting concerns
- □ is second heart of Spring Framework

A simple service method

Add permissions check

Add transaction management

```
public Order getOrder(BigDecimal orderId) {
 if (hasOrderPermission(orderId)) {
 Order order:
 Session session = factory.openSession();
 Transaction tx = session.beginTransaction();
 try {
 order = (Order) session.get(Order.class, orderId);
 tx.commit();
 } catch (RuntimeException e) {if (tx!=null) {tx.rollback();}
 } finally {session.close();}
 return order;
 } else { throw new SecurityException("Access Denied");}
```

Add cache

```
public Order getOrder(BigDecimal orderId) {
 if (hasOrderPermission(orderId)) {
 Order order = (Order) cache.get (orderId);
 if (order==null) {
 Session session = factory.openSession();
 Transaction tx = session.beginTransaction();
 try {
 order = (Order) session.get(Order.class, orderId);
 tx.commit();
 cache.put(orderId, order);
 } catch (RuntimeException e) {if (tx!=null) {tx.rollback();}
 } finally {session.close();}
 return order:
 } else { throw new SecurityException("Access Denied");}
```

A similar problem at enterprise level

What does AOP solve?

Logging

Validation

Caching

Security

Transactions

Monitoring

Error Handling

Etc...

AOP concepts

- □ aspect
- □ advice
- □ pointcut
- □ join point

AOP and OOP

AOP

- Aspect code unit that encapsulates pointcuts, advice, and attributes
- Pointcut define the set of entry points (triggers) in which advice is executed
- 3. **Advice** implementation of cross cutting concern
- 4. Weaver construct code(source or object) with advice

OOP

- Class code unit that encapsulates methods and attributes
- 2. Method signature define the entry points for the execution of method bodies
- 3. Method bodies —implementation of the business logic concerns
- 4. Compiler convert source codeto object code

AOP concepts(2)

- □ introduction
- □ target object
- □ AOP proxy
- weaving
 - compile time
 - > load time
 - > runtime

Spring AOP

- □ implemented in pure java
- no need for a special compilation process
- supports only method execution join points
- □ only runtime weaving is available
- □ AOP proxy
 - > JDK dynamic proxy
 - CGLIB proxy
- configuration
 - @AspectJ annotation-style
 - Spring XML configuration-style

@Aspect J

Declaring aspect

```
@Aspect
public class EmptyAspect {
<!--<context:annotation-config />-->
<aop:aspectj-autoproxy proxy-target-class="false | true"/>
<bean
class="org.springframework.aop.aspectj.annotation.AnnotationAwareAspectJAutoProxyCreator">
</bean>
<bean class="example.EmptyAspect"/>
```

Declaring pointcut

Pointcut designators

- □ code based
 - execution
 - > within
 - target
 - > this
 - args
 - > bean

Pointcut designators(2)

- annotation based
 - > @annotation
 - > @within

 - @args

Format of an execution expression

```
execution(
  modifiers-pattern
  returning-type-pattern
  declaring-type-pattern
  name-pattern(param-pattern)
  throws-pattern
```

Simple pointcut expressions

```
@Aspect
public class ItemStatusTracker {
 @Pointcut("execution(* approve(..))")
 public void ifApprove() {}
 @Pointcut("execution(* reject(..))")
 public void ifReject() {}
 @Pointcut("ifApprove() || ifReject()")
 public void ifStateChange() {}
```

Execution examples

any public method

```
execution (public * * (...))"
```

any method with a name beginning with "get"

```
execution(* get*(..))
```

any method defined by the appropriate interface

```
execution(* bank.BankService.*(..))
```

any method defined in the appropriate package

```
execution(* com.epam.pmc.service.*.*(..))
```

other examples

http://static.springsource.org/spring/docs/3.0.x/spring-framework-reference/html/aop.html#aop-pointcuts-examples

Declaring advice

Advice

- □ associated with a pointcut expression
 - > a simple **reference** to a named pointcut
 - > a pointcut **expression** declared in place
- □ runs
 - before
 - after returning
 - after throwing
 - > after (finally)
 - > around

Before advice

```
@Aspect
public class BankAspect {
 @Pointcut("execution(public * * (..))")
 public void anyPublicMethod() {}
 @Before("anyPublicMethod()")
 public void logBefore(JoinPoint joinPoint) {
 //to do something
```

After returning advice

```
@Aspect
public class BankAspect {

 @AfterReturning(
 pointcut="execution(* get*(..))",
 returning="retVal")

 public void logAfter(JoinPoint joinPoint, Object retVal) {
 //to do something
 }
}
```

After throwing advice

```
@Aspect
public class BankAspect {

 @AfterThrowing(
 pointcut = "execution(* bank..*ServiceImpl.add*(..))",
 throwing = "exception")

 public void afterThrowing(Exception exception) {
 //to do something
 }
}
```

After finally advice

```
@Aspect
public class BankAspect {
 @Pointcut("execution(public * * (..))")
 public void anyPublicMethod() {}
 @After(value="anyPublicMethod() && args(from, to)")
 public void logAfter(JoinPoint jp, String from, String to) {
 //to do something
```

Around advice

```
@Aspect
public class BankCacheAspect {

 @Around("@annotation(bank.Cached)")
 public Object aroundCache(ProceedingJoinPoint joinPoint){
 //to do something before
 Object retVal = joinPoint.proceed();
 //to do something after
 }
}
```

Aspect and advice ordering

- □ order of advice in the **same** aspect
 - before
 - around
 - after finally
 - > after returning or after throwing
- Spring interface for ordering aspects
 - org.springframework.core.Ordered
- □ Spring annotation
 - > org.springframework.core.annotation.Order

XML based AOP

Declaring an aspect

```
<?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="...">
  <aop:config>
 <aop:aspect id="bankAspectId" ref="bankAspect">
 <aop:pointcut id="anyPublicMethod"</pre>
 expression="execution(public * * (..))"/>
 <aop:before pointcut-ref="anyPublicMethod" method="logBefore"/>
 </aop:aspect>
  </aop:config>
  <bean id="bankAspect" class="bank.BankAspect"/>
</beans>
```


How it all works

Bean in Spring container

Standard OOP implementation

Implementation with AOP

AOP proxies

Invoke directly

Invoke via proxy

How it really works

Introductions

Introduction behaviors to bean

```
@Aspect
public class CalculatorIntroduction {
 @DeclareParents(
 value = "calculator.ArithmeticCalculatorImpl",
 defaultImpl = MaxCalculatorImpl.class)
 public MaxCalculator maxCalculator;
 @DeclareParents(
 value = "calculator.ArithmeticCalculatorImpl",
 defaultImpl = MinCalculatorImpl.class)
 public MinCalculator minCalculator;
```

Introduction states to bean

```
@Aspect
public class BankServiceIntroductionAspect {
 @DeclareParents(
 value="bank.BankServiceImpl",
 defaultImpl=DefaultCounterImpl.class)
 public Counter mix;
 @Before("execution(* get*(..)) && this(auditable)")
 public void useBusinessService(Counter auditable) {
 auditable.increment();
```

Spring AOP vs AspectJ

Spring AOP

- no need for a special compilation process
- support only method execution pointcuts
- advise the execution of operations on Spring beans

AspectJ

- need AspectJ compileror setup LTW
- □ support all pointcuts

advice all domain objects

@AspectJ vs XML

@AspectJ

- has more opportunities,such as combine namedpointcuts
- encapsulate the implementation of the requirement it addresses in a single place

XML

□ can be used with anyJDK level

good choice to configure enterprise services

Links

□ Useful links

- Wiki: Aspect-oriented programming
 http://en.wikipedia.org/wiki/Aspect-oriented programming
- Spring Reference
 http://static.springsource.org/spring/docs/3.0.x/spring-framework-reference/html/aop.html
- AspectJ home site
 http://www.eclipse.org/aspectj/

Books

Questions

The end

http://www.linkedin.com/in/noskovd

http://www.slideshare.net/analizator/presentations