

Spring AOP

Rajeev Gupta MTech CS Java Trainer & Consultant

Introduction to AOP

- What is AOP?
 - AOP is a style of programming, mainly good in separating cross cutting concerns
- How AOP works?
 - Achieved usages Proxy design Pattern to separate CCC's form actual code
 - Cross Cutting Concern ?
 - Extra code mixed with the actual code is called CCC's
 - Extra code mixed with code load to maintanance issued
 - Logging
 - validations
 - Auditing
 - Security

Crosscutting Concerns

•Eg: Banking Application

```
Logging
public void withdraw(int amount){
 public void deposit(int amount){
 bankLogger.info("Withdraw - " + amount);
 bankLogger.info("Deposit - " + amount);
 txn.begin();
 txn.begin();
 balance = this.balance - amount;
 balance = this.balance + amount;
 accountDao.saveBalance(balance);
 accountDao.saveBalance(balance);
 txn.commit();
 txn.commit();
 }
 Transaction Management
```

Understanding AOP terminology

Join points: are the options on the menu and

pointcuts : are the items you select

Aspect = Advices + Point Cut

Aspect means

what (extra logic) and where it need to be applied (point cut)

AOP - Definitions.

- Aspect
- Joinpoint
- Advice
- Pointcut
- Target Object
- AOP Proxy
- Weaving

AOP - Definitions.

Advice Types

Before Advice

After returning Advice

Around Advice

Throws Advice

WEAVING

- Weaving is the process of applying aspects to a target object to create a new proxied object. The aspects are woven into the target object at the specified join points. The weaving can take place at several points in the target object's lifetime:
 - Compile time —Aspects are woven in when the target class is compiled.
 - Classload time —Aspects are woven in when the target class is loaded into the JVM.
 - ► **Runtime** —Aspects are woven in sometime during the execution of the applica- tion. Typically, an AOP container will dynamically generate a proxy object that will delegate to the target object while weaving in the aspects.

AOP - Weaving

Understanding Point Cut wildcard

