


Padova 7 Maggio 2004

Introduzione alla programmazione AOP con AspectJ

by Matteo Baccan http://www.baccan.it


Introduzione alla programmazione AOP con AspectJ

• Relatore: Matteo Baccan matteo@baccan.it

Data: Padova 07/05/2004 13:30

Area: Programming & development

Target: Tecnici

Difficoltà: Facile

Nel corso degli anni, nuove correnti di pensiero hanno fatto nascere e sviluppare la programmazione strutturata, la programmazione ad oggetti ed ora la programmazione ad aspetti (Aspect Oriented Programming). Vediamo di cosa si tratta, andando ad utilizzarla tramite AspectJ, un compilatore portabile in grado di gestire questi nuovi costrutti


Obiettivi

Dopo aver completato questo seminario sarai in grado di:

- Comprendere le basi di AOP
- Conoscere il concetto AOP di AspectJ
- Scrivere i primi programmi AOP
- Sfruttare la programmazione AOP nei tuoi programmi


AOP – prima

Sviluppo tradizionale

- Lo sviluppo di applicazioni è faticoso
- La progettazione di un buon framework richiede tempo e progettazione
- Riuscire a soddisfare delle richieste orizzontali all'intero progetto rischia di stravolgere l'architettura progettata
- Dietro l'angolo c'è sempre la possibilità di avere del codice ridondante e copiato fra un componente e l'altro

www.JavaPortal-it


AOP – perché

AOP permette di astrarre funzionalità orizzontali alle applicazioni, definendole all'interno di aspect


AOP – evoluzione

- Programmazione destrutturata/batch una sola procedura
- Programmazione procedurale a funzioni
- Programmazione ad oggetti tramite classi
- Programmazione ad aspetti
 Aspetti (crosscutting concerns) problematiche comuni a più classi

wwww.JavaPortal-it


AOP – crosscutting concerns


Come direbbe google: "preoccupazioni trasversali di taglio"...

...o per meglio dire: problematiche trasversali a tutto un framework o ad un'applicazione


Esempi

- Logging
- Exception
- Accesso controllato
- Monitoring
- Profiling


AOP - la soluzione

- Permette di definire un concetto trasversale
- Evita la modifica delle classi in caso di crosscutting
- Separa i framework dalle modifiche "cross"
- Programmazione simile a un "reverse engineering" autorizzato


AOP - dopo


wwww.JavaPortal-it


AspectJ

Per programmare in AOP serve un compilatore

- AspectJ è uno dei compilatori in grado di utilizzare AOP
- Non è l'unico. Alternative: Hyper/J, JbossAOP, JAC, AspectWerkz, Spring etc.

www.JavaPortal-it


AspectJ – crosscutting

Dinamico

 Viene applicato a tutto il framework/programma o ad un sottoinsieme di codice e ne modifica l'esecuzione. Il codice cambia la modalità di funzionamento

Statico

 Viene applicato a tutto il framework/programma o ad un sottoinsieme di codice e ne modifica la struttura. Le classi hanno nuovi metodi o variabili d'istanza

www.JavaPortal-it


AspectJ – elementi

Join point:

un punto di esecuzione del programma: il richiamo di un metodo o l'assegnamento di una variabile d'istanza

Pointcut:

è il costrutto che permette di selezionare i join point dove andrà ad agire un advice

Advice:

è il codice che deve essere eseguito nel join point selezionato dal pointcut

Aspect:

è l'insieme di advice e pointcut


AspectJ – join point

Method execution execution(MethodSignature)

Method call call (MethodSignature)

Constructor execution execution (ConstructorSignature)

Constructor call call(ConstructorSignature)

Class initialization staticinitialization(TypeSignature)

Field read access get(FieldSignature)

Field write access set(FieldSignature)

Exception handler execution handler (TypeSignature)

Object initialization initialization(ConstructorSignature)

Object pre-initialization preinitialization(ConstructorSignature)

Advice execution adviceexecution()


Join point - execution call

- call(...)

 Viene modificato il programma chiamante
 - execution(...)Viene modificato il metodo

Esempio...


Join point - staticinitialization

• staticinitialization(...)
permette di intercettare le inizializzazioni statiche delle classi

```
static{
 // faccio qualcosa
}
```

Esempio...


Join point – get/set

- set(...)
 Intercetta gli assegnamenti ad una variabile
- get(...)
 Intercetta le letture di una variabile

Esempio...


Pointcut - this/target

- this(...)Condizione sull'oggetto corrente
- target(...)Condizione sull'oggetto chiamato

Esempio...


Pointcut – args

args(...)condiziona un pointcut a certi parametri

Esempio...


Advice-before/after/around

- before
 Richiamo del codice prima di un pointcut
 - after
 Richiamo del codice dopo un pointcut
 - around
 Richiamo del codice prima e dopo un pointcut

Esempio...


Advice/metodi

Come un metodo

- Segue delle regole di accesso per essere eseguito
- · Può generare un'eccezione
- Può fare riferimento all'aspect corrente tramite this

Al contrario dei metodi

- Non ha un nome
- · Non può essere chiamato direttamente, è il sistema che lo esegue
- Ha accesso ad alcune variabili valorizzate all'interno di *this* che possono servire a prendere informazioni sui join point catturati: thisJoinPoint

www.JavaPortal-it


Advice - after

- returning
 Permette di porre del codice dopo il ritorno di un valore
 - throwing
 Permette di porre del codice al verificarsi di un'eccezione

Esempio...


Crosscutting statico

- · Permette di aggiungere variabili e metodi alla classe
- · Permette di modificarne l'ereditarietà

Esempio...


Crosscutting compilazione

È possibile condizionare la compilazione con:

- warning avvisa l'utente di una certa condizione
- error
 blocca la compilazione

Esempio...


Riferimenti

- AspectJ
 - http://www.aspectj.org
- · Il progetto Eclipse
 - http://www.eclipse.org
- Pagina di download di AspectJ
 - http://dev.eclipse.org/viewcvs/indextech.cgi/~checkout~/aspectj -home/downloads.html
- Dove poter scaricare questo materiale
 - http://www.baccan.it
 - http://www.javaportal.it


Q&A


GRAZIE

da

Matteo Baccan


Ringraziamenti...

Le aziende grazie alle quali posso essere qui oggi


http://www.grupposisge.it/

