Aspect-Oriented Software Development

Claudia Marcos

ISISTAN – Instituto de Sistemas Tandil Facultad de Ciencias Exactas - UNICEN

Current Methods and Languages

- Most current programming languages support abstraction mechanisms for breaking a system down into parameterised components which perform some function.
- Current methods and notations concentrate on finding and composing functional units - generally expressed as objects, modules, procedures.

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Decomposition & Composition of Concerns

Separation of Concerns

<u>Concern</u>: matter for consideration; something that relates to me or is of my interest.

Good separation of concerns:

- localized in the design
- localized in the code
- handled explicitly

Aspect-Oriented Software Development

An Example System

a distributed digital library

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Clean Modular Design

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Clean Modular Code

Book

Vector jobs;
public PrinterImpl() {}

User

private String name

Aspect-Oriented Software Development

public get status() { return status }
public add_job(int j) {
 jobs.add(j);

C. Marcos - ISISTAN

Benefits of Good Modularity

- Also known as "clean separation of concerns"
- Each decision / function in a single place
 - easy to understand
 - easy to modify
 - easy to unplug

Aspect-Oriented Software Development

Modularity is not always possible... (1)

- A system may be seen as a set of concerns:
 - basic functionality
 - performance
 - data persistence
 - resource sharing
 - error handling
 - performance optimizations
 - synchronization
 - tracing
 - security
 - . . .

Aspect-Oriented Software Development

C. Marcos - ISISTAN

"Cross-cutting"

```
Book
 User
 Library
 class Book {
 private BookID id;
 private PostScript ps;
 private UserID borrower;
 public PostScript getBookPS(BookID bid) throws Rems
 public boolsam getBook (String title) {
 BookID aBook=mil;
 try{
 aBook = theLibrary.getBook(id, title);
 leach (RemortExreption) {
 try {
 try {
 thereinter.print(id, aBook);
 oach (RemortExreption e) {
 return title;
 }
 public UserID get borrower() {return borrower;}
public void set borrower(UserID u) {borrower = u;}
public PoatScript get pa() { return pa; }
public BookID get_bid() { return id; }
 }
public BookID getBook(UserID u, String title)
throws RemoteBxception {
System.out.println("RBQUEST TO GST BOOK " + title);
if (Books.centainsKey(title)) {
Book b = (Book)books.get(title);
System.out.println("RBBOOK: Found it:" + b);
 public UserID get_uid() { return id; }
 stem.out.printin("getBook: Four
(b != null) {
  if (b.get_borrower() == null)
 b.set_borrower(u);
 return b.get_bid();
 }
public String get_title() {return title;}
  Printer
 interface PrinterInterface extends Remote {
  public boolean print (UserID u, BookID b) throws RemoteException;
 this optimization cross-cuts
 public Printer() throws RemoteException{}
public boolean print (UserID u, BookID b) throws RemoteException{
PostScript ps=null;
 the primary structure of the
 program
 Aspect-Oriented Software Development
 C. Marcos - ISISTAN
```

Modularity is not always possible... (2)

Some concerns don't localize to objects

- ... their code tends to be orthogonal to the rest of the requirements
- ... and is spread out through many modules

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Cross-cutting

- Symptoms
 - Tangled code (several concerns in the same module)
 - Scattering code (a concern in several modules)
 - Code duplication and dispersion
- Difficult to reason about
 - why is this here?
 - what does this connect to?

Aspect-Oriented Software Development

Effects of Cross-cutting

- Consequences:
 - Bad quality code
 - Poor traceability
 - Low productivity
 - Low reusability
 - Testing difficulties
 - Bad adaptability
 - Poor evolution

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Why Aspect Oriented Programming?

- Most cross-cuts aren't random:
 - they serve specific purposes:
 - performance optimizations, interactions among objects, enforcing consistency, tracking global state...
 - they have well-defined structure:
 - lines of dataflow, boundary crossings, points of resource utilization, points of access...

Is it possible to capture the cross-cutting structure in a modular way?

Aspect-Oriented Software Development

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Problems of Current Languages

- Many systems have properties that do not align with the basic functional components and cannot be expressed in a cleanly localised way.
- Current methods of abstraction and implementation do not support the "separation of these concerns".
- The consequence is "code tangling": the spreading of the code relating to these concerns through many components.

Aspect-Oriented System Design

Aspect-Oriented Paradigm

The goal of AOP is to provide methods and techniques for:

- decomposing problems into a number of functional components as well as a number of aspects which crosscut the functional components, and then
- *composing* these components and aspects to obtain system implementations.

Aspect-Oriented Programming

- **Component:** can be encapsulated in procedures well located, acceded and clear
- **Aspect:** can not be encapsulated in an only one procedure, it is disseminated in the functional components
- An object is something: Is an entity
- An aspect is not something is something about something: An aspect exist to incorporate orthogonal functionality to an object
- Objects not depend on aspects: Objects do not change because of aspects

Aspect-Oriented Software Development

Aspect-Oriented Software Development

C. Marcos - ISISTAN

C. Marcos - ISISTAN

Aspect-Oriented Programming

- Properties or features that don't align with the functional components of a system *cross-cut* the primary division of labour that is achieved with objects.
- An *aspect* is a feature or unit that cross-cuts other components in the design or implementation.
- *Weaving* is the systematic process of combining the aspects and the functional units of a system.
- A *join-point* is the place where the weaver introduces the aspect code into the basic component.

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Aspect: a cross-cutting module

Stages in AOP

- Decomposition
- Implementation
- Composition or weaving

Aspect-Oriented Software Development

Aspect Weaving

- A weaver combines classes and aspects
 - compiler / pre-processor / interpreter
 - statically or dynamically
 - unambiguously coordinates cross-cutting

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Kind of Weaving

- Static weaving
 - Sentences with the joint points are incorporated at the original code
 - Better performance
 - It is not possible to change the aspects dynamically
- Dynamic weaving
 - The aspects exist explicitly at compile and execution time
 - It is possible to add, change and delete aspects dynamically
 - Performance is bad and it is needed more memory

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Static Weaving

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Dynamic Weaving

Aspect-Oriented Software Development

Additional Concepts

- Planes
- Composition Strategies
- Conflicts between aspects

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Planes: Encapsulating Aspects

Collection of aspects which carry out a specific functionality

- Different levels of granularity
- Planes will facilitate the handling of groups of aspects, their reuse, their interaction with the rest of the system, their adaptability
- The concept of plane is not to be confused with the concept of level or hierarchy of levels
- Heterarchical vs. Hierarchical structure (heterarchy: a form of organization resembling a network or fishnet)

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Planes: Encapsulating Aspects

- Encapsulation of Functionality
- Semantic sets
- Handling of set attributes
- Reusability
- Adaptability

Composition Strategies

Different association strategies imply different joinpoints between aspects and other components

- Class composition: the aspect code is activated when all objects of the reflected class receive a message
- Method composition: the aspect code is activated when all objects of the class receive a message with the reflected method
- Object composition: the aspect code is activated when the reflected object receives a message
- Object-Method composition: the aspect code is activated when the reflected object receives a message with the reflected method

Aspect-Oriented Software Development C. Marcos - ISISTAN

Aspect-Oriented Software Development

Class Composition

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Class Composition

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Method Composition

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Method Composition

Aspect-Oriented Software Development

Object Composition

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Object Composition

Object-Method Composition

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Object-Method Composition

Aspect Activation Domain

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Activation of Aspect Code

The aspect code may be activated at different times:

- Only Before the intercepted method
- Only After the intercepted method
- Before and After the intercepted method
- Instead of the intercepted method

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Conflicts between Aspects

A conflict may occur if two or more aspects compete for activation

Aspect-Oriented Software Development C. Marcos - ISISTAN

Conflicts

Aspect-Oriented Software Development

Conflicts between Aspects related to the Composition

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Conflicts between Aspects related to the Composition

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Conflicts between Aspects related to the Composition

Aspect-Oriented Software Development C. Marcos - ISISTAN

Conflicts between Aspects related to the Composition

Aspect-Oriented Software Development

Conflicts between Aspects

• Static conflict: detected when the association is established; similar to system restrictions

• Dynamic conflict: detected at run-time

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Detection and Solving Conflicts

- Which aspects are to be executed?
- Activation order

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Which aspects are to be executed?

- They can be defined at design time or if it depends on the execution time information it can be at execution time
- Null: Neither aspect will be activated
- Exclusive: Only one aspect
- Partial: An specific amount of aspects will be activated
- Total: All aspects

Activation Order

- Priority: Each aspect has a qualification
- Access to the data: Read, Write, Read/Write. Like in databases first the read aspects, the read/write and at the end the write ones
- Specificity: Aspects with the execution domain most specific. Method-Object composition are executed first
- Precedence: Order of aspects activation

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Aspect-Oriented Software Development C. Marcos - ISISTAN

Conflict Taxonomy

- InOrder: aspects are activated in the specified order
- ReverseOrder: aspects are activated in reverse order
- Optional: the system decides the order of activation (pre-established or random)
- Exclusive: only one aspect is activated
- Null: neither aspect is activated
- Context-dependent: the developer codes the specific activation policy of the aspects

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Potential Conflicts

Given two aspects, asp1 and asp2, the following cases could be conflictive:

- asp1 and asp2 are associated to the same base class.
- asp1 and asp2 are associated to the same method and base class.
- asp1 and asp2 are associated to the same base object.
- asp1 and asp2 are associated to the same base object-method pair.
- asp1 is associated to a class and asp2 is associated to a method of that same class.
- asp1 is associated to a class and asp2 is associated to an object of that same class.
- asp1 is associated to a class and asp2 is associated to an object-method
 of an instance of that class.
- asp1 is associated to a method and asp2 is associated to an instance of the class to which that method belongs.
- asp1 is associated to a method and asp2 is associated to an objectmethod of the same method and instance of the class.
- asp1 is associated to an object and asp2 is associated to an objectmethod of that same object.

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Levels of Conflict

- Aspect-Aspect: between two specific aspects
- Aspect-Plane: between an aspect and a plane (all the aspects of this plane)
- Plane-Plane: between two specific planes (all aspects of one plane with respect to all aspects of another)
- Aspect-All: between a specific aspect and all the others (in any plane)

Aspect-Oriented Applications Implementation

- Current programming languages extensions
 - A language to define the functional components
 - A language to define the aspects
 - An aspect weaver
- Frameworks
- Specific tools

Aspect-Oriented Software Development

Aspect-Oriented Software Development C. Marcos - ISISTAN

Aspect-Oriented Paradigm Benefits

- Concerns can be added and deleted without modify the functional components
- Concerns are encapsulated in a same place
- Concerns can be designed/implemented independent to the functional components
- Aspects can be plug-in and plug-out without problem

Aspect-Oriented Software Development

C. Marcos - ISISTAN

Aspect-Oriented Paradigm Drawbacks

- Performance problems
- Language difference between the functional programming language and the aspectual programming language
- Aspects incompatibility. They work alone well but not together

Aspect-Oriented Software Development