

Aspect-oriented programming (AOP)

Review on Aspect Oriented Programming - Heba A. Kurdi

cross-cutting vs core (concern)

Aspect Oriented

Class A **Class B** Class C **Aspect X Aspect Y Aspect Z** A,B,C A,C

Reusability (o) / Redundance (x)

c.f) Abstraction

Single Inheritance + (Functional Paradigm)

Some languages and tools have deep, formal support for AOP

Multiple Inheritance + Functional Paradigm

Python **borrows** a few of the concepts

Pythonic approach of AOP

decorator / mixins

Decorators (Functional Paradigm)

• can establish a consistent aspect implementation at one of two simple join points in a function. We can perform the aspect's processing before or after the existing function. We can't easily locate join points inside the code of a function. It's easiest for decorators to transform a function or method by wrapping it with additional functionality.

Mixins (Multiple Inheritance)

 can define a class that exists as part of several class hierarchies. The mixin classes can be used with the base class to provide a consistent implementation of cross-cutting aspects. Generally, mixin classes are considered abstract, since they can't be meaningfully instantiated.