

AspectJ

- Linguagem orientada a aspectos mais madura e difundida
- Extensão simples da linguagem Java
 - Gera arquivos .class compatíveis com a máquina virtual Java (JVM)
- Possui bom suporte de ferramenta
 - AspectJ Development Tools (AJDT)
 - o Integrado a plataforma Eclipse

Extensões de AspectJ Pontos de Junção Pontos de Corte Adendos Declarações Intertipo

Extensões de AspectJ Pontos de Junção Pontos de Corte Adendos Declarações Intertipo

Modelo de Pontos de Junção

- Define como e onde será feita a junção entre classes e aspectos
- Exemplos
 - o Chamada a métodos e construtores
 - o Execução de métodos e construtores
 - o Instanciação de objetos
 - o Acesso e atualização de dados, etc.

Exemplos de Pontos de Junção

- Chamadas ao método creditar da classe Conta
 - o call(void Conta.creditar(double))
- Acessos para leitura do atributo numero na classe Conta
 - get(String Conta.numero)

Quantificação

- Podemos usar coringas para indicar mais pontos de junção
 - Maior expressividade
- Tipos de coringas
 - * denota qualquer tipo e qualquer quantidade de caractere
 - o + denota qualquer subclasse da classe
 - .. denota qualquer quantidade de parâmetros

Exemplos de Quantificação

- Todas as chamadas a qualquer método da classe Cliente que tenham apenas um parâmetro e retorne void
 - o call(void Cliente.*(*))
- Todas as chamadas a métodos começando com set e qualquer quantidade de parâmetros na classe Conta
 - o call(* Conta.set*(..))

Outros Exemplos

- Chamadas a qualquer método set* da classe conta e suas subclasses
 - o call(* Conta+.set*(..))
- Acessos de leitura de qualquer atributo da classe Cliente com tipo String
 - get(String Cliente.*)
- Acessos de escrita a qualquer atributo de qualquer classe (de todo o sistema)
 - set(* *.*)

Extensões de AspectJ

- Pontos de Junção
- Pontos de Corte
- Adendos
- Declarações Intertipo

Ponto de Corte

- Um ponto de corte é um conjunto de pontos de junção
 - o Meio de identificar pontos de junção
- Pontos de junção podem ser compostos usando operadores lógicos
 - && (and) intercepta um ponto quando ambas as condições são satisfeitas
 - || (or) intercepta um ponto quando uma das condições é satisfeita
 - ! (not) intercepta todos os pontos que não estão negados na condição

Exemplos de Composição

- Chamadas à métodos set das classes Cliente ou Conta (anônimos)
 - call(* Cliente.set*(*)) || call(* Conta.set*(*))
- Ou equivalente (nomeados)
 - o pointcut setCliente() : call(* Cliente.set*(*))
 - pointcut setConta() : call(* Conta.set*(*))
 - pointcut sets() : setCliente() || setConta()


```
public class Conta {
  private String numero;
  private double saldo;
 ...
  public void debitar (double valor) {
 if (this.getSaldo() >= valor) {
 this.setSaldo(this.getSaldo()-valor);
 System.out.println("ocorreu um debito!");
 }
  public void creditar (double valor) {
 this.setSaldo(this.getSaldo()+valor);
 System.out.println("ocorreu um credito!");
 }
 Cueremos separar o código em vermelho
 que implementa logging
```


```
Definindo Pontos de Corte

Palavra reservada que identifica um ponto de corte

pointcut logCredito():
 call (* Conta*.creditar(double));

pointcut logDebito():
 call (* Conta*.debitar(double));
```


Extensões de AspectJ

Pontos de Junção

Pontos de Corte

Adendos

Declarações Intertipo

Adendo
Especifica o código que será executado quando um ponto de corte for atingido
O adendo pode ser executado

Antes do ponto de corte (before)
Depois do ponto de corte (after)
Antes e depois do ponto de corte (around)

pointcut logCredito(): call (* Conta*.creditar(double)); after(): logCredito(){ System.out.println("ocorreu um credito"); } O código do adendo será executado após cada chamada ao método creditar

Variações do Adendo After

- After returning
 - É interceptado quando o método retorna normalmente sua execução
- After throwing
 - É interceptado quando o método retorna uma situação excepcional (exception)

```
poincut debitos():
 call(* Conta.debitar(..));

after() returning: debitos(){
 System.out.println("debito deu certo!");
}

after() throwing: debitos(){
 System.out.println("debito deu errado!");
}
```

Expondo o Contexto

- Pontos de corte podem expor alguns valores para a execução do adendo
 - args() parâmetros de chamadas de métodos
 - target() objeto que recebe a chamada do método ou acesso ao atributo
 - this() objeto que efetua a chamada ao método ou acesso ao atributo

```
pointcut logCredito(Conta c):
 call (* Conta.creditar(double)) &&
 target(c);

Conta que recebeu a chamada

after(Conta c): logCredito(c) {
 System.out.println("ocorreu credito");
 System.out.println("num: "+c.getNumero());
}

Imprime o número da conta
```

```
pointcut logCredito(Conta c,double v):
 call (* Conta.creditar(double)) &&
 target(c) && args(v);

 Valor do crédito (parâmetro de creditar)

after(Conta c,double v): logCredito(c,v){
 System.out.println("ocorreu credito");
 System.out.println("num: "+c.getNumero());
 System.out.println("valor: " + v);
}
```

Adendo do tipo Around Substitui o ponto de junção interceptado proceed() permite executar o ponto interceptado pointcut logDebito(Conta c,double v): call (* Conta.debitar(double)) && target(c) && args(v); void around(Conta c,double v): logDebito(c,v) { if (v > c.getSaldo()) System.out.println("Sem saldo!"); else proceed(c,v);

Extensões de AspectJ Pontos de Junção Pontos de Corte Adendos Declarações Intertipo

Declarações Intertipo

- Ponto de corte e adendo afetam o comportamento dinâmico do sistema
- AspectJ também fornece mecanismos para alterar a estrutura estática
- Tipos de declarações intertipo
 - Introduzir membros (métodos, atributos e construtores)
 - Modificar a hierarquia de herança

```
Exemplos: Introduzir Membros

private float Conta.chequeEspecial;

Introduz um novo atributo chamado chequeEspecial do tipo float na classe Conta

public static void Conta.main(String[] args) {...}

Introduz um novo método main na classe Conta
```

```
declare parents: Conta extends ContaAbstrata;
A classe Conta passa a estender ContaAbstrata

declare parents: Conta implements Serializable;
A classe Conta passa a implementar a interface
Serializable

declare parents banco.entidades.*
implements Serializable;

Toda classe e interface do pacote banco.entidades
passa a estender/implementar Serializable
```


Entidade modular semelhante a uma classe Além de métodos e atributos, reúne também pontos de corte, adendos e declarações intertipo Um aspecto pode interceptar uma ou várias classes do sistema Tem como objetivo implementar um interesse transversal Classes implementam os interesses centrais

```
public aspect LogContas {
  pointcut logCredito():
 call (* Conta.creditar(double));
  pointcut logDebito():
 call (* Conta.debitar(double));
  after (): logCredito() {
 System.out.println("ocorreu um credito");
  }
  after () returning: logDebito() {
 System.out.println("ocorreu um debito");
  }
}
```

```
Código da classe ATM que possui
public class ATM {

Código da classe ATM que possui
código relacionado a Logging

...
private int displayMainMenu() {
 screen.displayMessageLine("nMain menu:");
 screen.displayMessageLine("1 - View my balance");
 screen.displayMessageLine("2 - Withdraw cash");
 screen.displayMessageLine("3 - Deposit funds");
 screen.displayMessageLine("4 - Exit\n");
 screen.displayMessageLine("4 - Exit\n");
 screen.displayMessage("Enter a choice: ");
 int option = keypad.getInput();
 Logger.log("User option: " + option);
 return option;
 }
```

```
public aspect Logging {


Código parcial do aspecto Logging

private Vector<String> logs = new Vector<String>();
private static final int LOG = 0;

public void log(String text) {
 logs.add(text);
}

...

public pointcut displayMainMenuPC():
 call (private int ATM.displayMainMenuPC() {
 log('User option: " + option);
 }
}
```


Bibliografia Principal

- R. LADDAD. AspectJ in Action, 2^a Ed. 2010.
 - o Part 1 Understanding AOP and AspectJ
- Sergio Soares. Programação
 Orientada a Aspectos com
 AspectJ. Minicurso CBSoft 2010.