Spring AOP Aspect Oriented Programming

By
Srinivas Reddy.S

Cross Cutting Concerns

```
class Bank{
  private int balance;
 public void withdraw(int amount){
  bankLogger.info("Withdraw -"+amount);
  tx.begin();
  balance = this.balance-amount;
  accountDao.saveBalance(balance);
  tx.commit();
```

Cross Cutting Concerns

Application Modules

Application Modules

Application Modules

Application Modules

Application Modules

Cross Cutting Concerns

www.java9s.com

AOP – Definitions.

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

AOP – Definitions.

AOP - Definitions

- Advice defines what needs to be applied and when.
- Jointpoint is where the advice is applied.
- Pointcut is the combination of different joinpoints where the advice needs to be applied.
- Aspect is applying the Advice at the pointcuts.

Advice Types

- Before Advice
- After returningAdvice
- Around Advice
- Throws Advice

AOP - Weaving

- Compile time
- Class Load Time
- Runtime Springs way

www.java9s.com

Pointcut and Advisor

POINTCUT CLASSES:

- Perl5RegexpMethodPointcut
- JdkRegexpMethodPointcut

Pointcut and Advisor in one class:

RegexpMethodPointcutAdvisor

Example

```
public class CustomerImpl
 implements Customer{
public void browse(){
System.out.println("Browsing the internet");
}
}
```

```
class CafeOwner{
 void LogInTime(){
 System.out.println("Log In
 time and name of the
 customer");
 void LogOutTime(){
 System.out.println("Log Out
 Time");
 void issueUsageBill(){
 System.out.println("Calculate"
 and bill the customer");
```

Before Advice - MethodBeforeAdvice

```
class InternetAdvisor implements
  MethodBeforeAdvice{
private CafeOwner cafeOwner;
public void before(Method arg0, Object[] arg1, Object arg2)
throws Throwable {
this.getCafeOwner().LogInTime();
```


Configuration

Step 1: Configure the Beans

- <bean id ="customerImpl" class ="CustomerImpl"/>
- <bean id = "cafeOwner" class = "CafeOwner"/>
- <bean id ="internetAdvice" class ="InternetAdvice">
 - - cafeOwner" ref ="cafeOwner"/>
- </bean>

Configuration

Step 2: Configure the POINTCUT ADVISOR

Configuration

Step 3: Configure the ProxyFactoryBean

```
<bean id ="customerProxy" class</pre>
  ="org.springframework.aop.framework.ProxyFactoryBean">
  <ref local ="customerImpl"/>
  </property>
  property name ="proxyInterfaces">
  <value>Customer</value>
  </property>
  property name ="interceptorNames">
  <value>cafeOwnerBeforeAndAfterAdvice</value>
  </list>
  </property>
```

Remember

- Spring Does not support AOP for
 - Methods marked as final.
 - Fields

WWW.JAVA9S.COM