Aspect-Oriented Programming with C++ and AspectC++

AOSD 2007 Tutorial

Presenters

Daniel Lohmann

dl@aspectc.org

University of Erlangen-Nuremberg, Germany

Olaf Spinczyk

os@aspectc.org

University of Erlangen-Nuremberg, Germany

Schedule

Part	Title	Time
l I	Introduction	10m
Ш	AOP with pure C++	40m
111	AOP with AspectC++	70m
IV	Tool support for AspectC++	30m
V	Real-World Examples	20m
VI	Summary and Discussion	10m

This Tutorial is about ...

- Writing aspect-oriented code with pure C++
 - basic implementation techniques using C++ idioms
 - limitations of the pure C++ approach
- Programming with AspectC++
 - language concepts, implementation, tool support
 - this is an AspectC++ tutorial
- Programming languages and concepts
 - no coverage of other AOSD topics like analysis or design

Aspect-Oriented Programming

AOP is about modularizing crosscutting concerns

Examples: tracing, synchronization, security, buffering, error handling, constraint checks, ...

1/5

Why AOP with C++?

- Widely accepted benefits from using AOP
 - avoidance of code redundancy, better reusability, maintainability, configurability, the code better reflects the design, ...
- Enormous existing C++ code base
 - maintainance: extensions are often crosscutting
- Millions of programmers use C++
 - for many domains C++ is the adequate language
 - they want to benefit from AOP (as Java programmers do)
- How can the AOP community help?
 - Part II: describe how to apply AOP with built-in mechanisms
 - Part III-V: provide special language mechanisms for AOP

Scenario: A Queue utility class

util::Queue

-first : util::Item -last: util::Item

+enqueue(in item : util::Item)

+dequeue(): util::Item

util::ltem

-next

The Simple Queue Class


```
namespace util {
  class Item {
 friend class Queue;
 Item* next;
  public:
 Item(): next(0){}
  };
  class Queue {
 Item* first;
 Item* last;
  public:
 Queue() : first(0), last(0) {}
 void enqueue( Item* item ) {
 printf( " > Queue::enqueue()\n" );
 if( last ) {
 last->next = item:
 last = item;
 } else
 last = first = item;
 printf( " < Queue::enqueue()\n" );</pre>
 }
```

```
Item* dequeue() {
 printf(" > Queue::dequeue()\n");
 Item* res = first;
 if( first == last )
 first = last = 0;
 else
 first = first->next;
 printf(" < Queue::dequeue()\n");
 return res;
 }
}; // class Queue
} // namespace util</pre>
```

Scenario: The Problem

Various users of Queue demand extensions:

I want Queue to throw exceptions!

Please extend the Queue class by an element counter!

Queue should be thread-safe!

The Not So Simple Queue Class Spect


```
class Queue {
  Item *first, *last;
  int counter;
  os::Mutex lock;
public:
  Queue () : first(0), last(0) {
 counter = 0;
  }
  void enqueue(Item* item) {
 lock.enter():
 try {
 if (item == 0)
 throw QueueInvalidItemError();
 if (last) {
 last->next = item;
 last = item;
 } else { last = first = item; }
 ++counter:
 } catch (...) {
 lock.leave(); throw;
 lock.leave();
```

```
Item* dequeue() {
 Item* res;
 lock.enter():
 trv {
 res = first;
 if (first == last)
 first = last = 0;
 else first = first->next;
 if (counter > 0) -counter;
 if (res == 0)
 throw QueueEmptyError();
 } catch (...) {
 lock.leave();
 throw:
 lock.leave();
 return res;
  int count() { return counter; }
}: // class Oueue
```

What Code Does What?


```
class Queue {
  Item *first, *last;
 int counter;
  os::Mutex lock;
public:
  Queue () : first(0), last(0) {
 counter = 0;
 }
  void enqueue(Item* item) {
 lock.enter():
 try {
 if (item == 0)
 throw QueueInvalidItemError();
 if (last) {
 last->next = item;
 last = item;
 } else { last = first = item; }
 ++counter:
 } catch (...) {
 lock.leave(); throw;
 lock.leave();
```

```
Item* dequeue() {
 Item* res;
 lock.enter();
 try {
 res = first:
 if (first == last)
 first = last = 0;
 else first = first->next;
 if (counter > 0) -counter;
 if (res == 0)
 throw QueueEmptyError();
 } catch (...) {
 lock.leave();
 throw:
 lock.leave();
 return res;
  int count() { return counter; }
}: // class Oueue
```

Problem Summary

The component code is "polluted" with code for several logically independent concerns, thus it is ...

- hard to write the code
 - many different things have to be considered simultaneously
- hard to read the code
 - many things are going on at the same time
- hard to maintain and evolve the code
 - the implementation of concerns such as locking is scattered over the entire source base (a "crosscutting concern")
- hard to configure at compile time
 - the users get a "one fits all" queue class

Aspect-Oriented Programming with C++ and AspectC++

AOSD 2007 Tutorial

Part III – Aspect C++

The Simple Queue Class Revisited Spect

```
namespace util {
  class Item {
 friend class Oueue:
 Item* next;
  public:
 Item(): next(0){}
  };
  class Queue {
 Item* first;
 Item* last:
  public:
 Queue() : first(0), last(0) {}
 void enqueue( Item* item ) {
 printf( " > Queue::enqueue()\n" );
 if( last ) {
 last->next = item;
 last = item;
 } else
 last = first = item;
 printf( " < Queue::enqueue()\n" );</pre>
 }
```

```
Item* dequeue() {
 printf(" > Queue::dequeue()\n");
 Item* res = first:
 if( first == last )
 first = last = 0:
 else
 first = first->next;
 printf(" < Queue::dequeue()\n");</pre>
 return res;
 }: // class Oueue
} // namespace util
```

Queue: Demanded Extensions

Element counting

Please extend the Queue class by an element counter!

II. Errorhandling (signaling of errors by exceptions)

III. Thread safety (synchronization by mutex variables)

Element counting: The Idea

- Increment a counter variable after each execution of util::Queue::enqueue()
- > Decrement it after each execution of util::Queue::dequeue()

ElementCounter1


```
aspect ElementCounter {
 int counter;
 ElementCounter() {
 counter = 0;
 advice execution("% util::Queue::enqueue(...)") : after() {
 ++counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", counter );
 advice execution("% util::Queue::dequeue(...)") : after() {
 if( counter > 0 ) --counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", counter );
```


```
aspect ElementCounter {
 We introduced a new aspect named
 int counter;
 ElementCounter.
 ElementCounter() {
 An aspect starts with the keyword aspect
 counter = 0;
 and is syntactically much like a class.
 advice execution("% util::Queue::enqueue(...)") : after() {
 ++counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", counter );
 advice execution("% util::Queue::dequeue(...)") : after() {
 if( counter > 0 ) --counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", counter );
```


```
aspect ElementCounter {
 Like a class, an aspect
 can define data members,
 int counter;
 ElementCounter() {
 constructors and so on
 counter = 0;
 advice execution("% util::Queue::enqueue(...)") : after() {
 ++counter:
 printf( " Aspect ElementCounter: # of elements = %d\n", counter );
 advice execution("% util::Queue::dequeue(...)") : after() {
 if( counter > 0 ) --counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", counter );
```


```
aspect ElementCounter {
 We give after advice (= some
 crosscuting code to be executed
 int counter;
 after certain control flow positions)
 ElementCounter() {
 counter = 0;
  advice execution("% util::Queue::enqueue(...)") : after() {
 ++counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", counter );
 advice execution("% util::Queue::dequeue(...)") : after() {
 if( counter > 0 ) --counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", counter );
```

This **pointcut expression** denotes


```
where the advice should be given.
aspect ElementCounter {
 (After execution of methods that match
 int counter;
 the pattern)
 ElementCounter() {
 counter = 0;
  advice execution("% util::Queue::enqueue(...)") : after() {
 ++counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", counter );
 advice execution("% util::Queue::dequeue(...)") : after() {
 if( counter > 0 ) --counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", counter );
```


```
aspect ElementCounter {
 Aspect member elements can be
 int counter;
 accessed from within the advice body
 ElementCounter() {
 counter = 0;
  advice execution("% util::Queue::enqueue(...)") : after() {
 ++counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", counter );
 advice execution("% util::Queue::dequeue(...)") : after() {
 if( counter > 0 ) --counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", counter );
```

ElementCounter1 - Result


```
int main() {
  util::Queue queue;

printf("main(): enqueueing an item\n");
  queue.enqueue( new util::Item );

printf("main(): dequeueing two items\n");
  Util::Item* item;
  item = queue.dequeue();
  item = queue.dequeue();
}

main(): enqueueing two items\n");

Queue::encore Flore
```

main.cc

```
main(): enqueueing am item
 > Queue::enqueue(00320FD0)
 < Queue::enqueue(00320FD0)
 Aspect ElementCounter: # of elements = 1
 main(): dequeueing two items
 > Queue::dequeue()
 < Queue::dequeue() returning 00320FD0
 Aspect ElementCounter: # of elements = 0
 > Queue::dequeue()
 < Queue::dequeue()
 < Queue::dequeue() returning 00000000
 Aspect ElementCounter: # of elements = 0</pre>
```

<Output>

ElementCounter1 – What's next?

- The aspect is not the ideal place to store the counter, because it is shared between all Queue instances
- Ideally, counter becomes a member of Queue
- In the next step, we
 - move counter into Queue by introduction
 - expose context about the aspect invocation to access the current Queue instance


```
aspect ElementCounter {
 advice "util::Queue" : slice class {
 int counter;
 public:
 int count() const { return counter; }
 };
 advice execution("% util::Queue::enqueue(...)")
 && that(queue) : after( util::Queue& queue ) {
 ++queue.counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", queue.count() );
 advice execution("% util::Queue::dequeue(...)")
 && that(queue) : after( util::Queue& queue ) {
 if( queue.count() > 0 ) --queue.counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", queue.count() );
 advice construction("util::Queue")
 && that(queue) : before( util::Queue& queue ) {
 queue.counter = 0;
```


```
aspect ElementCounter {
 Introduces a slice of members into
  advice "util::Queue" : slice class {
 all classes denoted by the pointcut
 int counter;
 "util::Queue"
  public:
 int count() const { return counter; }
 } :
  advice execution("% util::Queue::enqueue(...)")
 && that(queue) : after( util::Queue& queue ) {
 ++queue.counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", queue.count() );
  advice execution("% util::Queue::dequeue(...)")
 && that(queue) : after( util::Queue& queue ) {
 if( queue.count() > 0 ) --queue.counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", queue.count() );
  advice construction("util::Queue")
 && that(queue) : before( util::Queue& queue ) {
 queue.counter = 0;
```


```
aspect ElementCounter {
 We introduce a private
 counter element and a
 advice "util::Queue" : slice class {
 public method to read it
 int counter;
 public:
 int count() const { return counter; }
 };
 advice execution("% util::Queue::enqueue(...)")
 && that(queue) : after( util::Queue& queue ) {
 ++queue.counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", queue.count() );
 advice execution("% util::Queue::dequeue(...)")
 && that(queue) : after( util::Queue& queue ) {
 if( queue.count() > 0 ) --queue.counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", queue.count() );
 advice construction("util::Queue")
 && that(queue) : before( util::Queue& queue ) {
 queue.counter = 0;
```


```
A context variable queue is bound
aspect ElementCounter {
 to that (the calling instance).
 advice "util::Queue" : slice class { The calling instance has to be
 int counter;
 an util::Queue
 public:
 int count() const { return counter; }
 };
 advice execution("% util: Queue::enqueue(...)")
 && that(queue) : after( util::Queue& queue ) {
 ++queue.counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", queue.count() );
 advice execution("% util::Queue::dequeue(...)")
 && that(queue) : after( util::Queue& queue ) {
 if( queue.count() > 0 ) --queue.counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", queue.count() );
 advice construction("util::Queue")
 && that(queue) : before( util::Queue& queue ) {
 queue.counter = 0;
```


```
aspect ElementCounter {
 The context variable queue is
 used to access the calling
 advice "util::Queue" : slice class {
 int counter;
 instance.
 public:
 int count() const { return counter; }
 };
 advice execution("% util::Queue::enqueue(...)")
 && that(queue) : after( util::Queue& queue )
 ++queue.counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", queue.count() );
 advice execution("% util::Queue::dequeue(...)")
 && that(queue) : after( util::Queue& queue ) {
 if( queue.count() > 0 ) --queue.counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", queue.count() );
 advice construction("util::Queue")
 && that(queue) : before( util::Queue& queue ) {
 queue.counter = 0;
```


```
aspect ElementCounter {
 By giving construction advice
 we ensure that counter gets
 advice "util::Queue" : slice class {
 int counter;
 initialized
 public:
 int count() const { return counter; }
 };
 advice execution("% util::Queue::enqueue(...)")
 && that(queue) : after( util::Queue& queue ) {
 ++queue.counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", queue.count() );
 advice execution("% util::Queue::dequeue(...)")
 && that(queue) : after( util::Queue& queue ) {
 if( queue.count() > 0 ) --queue.counter;
 printf( " Aspect ElementCounter: # of elements = %d\n", queue.count() );
 advice construction("util::Oueue")
 && that(queue) : before( util::Queue& queue ) {
 queue.counter = 0;
```

ElementCounter2 - Result


```
int main() {
  util::Queue queue;
  printf("main(): Queue contains %d items\n", queue.count());
  printf("main(): enqueueing some items\n");
  queue.enqueue(new util::Item);
  queue.enqueue(new util::Item);
  printf("main(): Queue contains %d items\n", queue.count());
  printf("main(): dequeueing one items\n");
  util::Item* item;
  item = queue.dequeue();
  printf("main(): Queue contains %d items\n", queue.count());
}
```

main.cc

ElementCounter2 - Result


```
int main() {
 util::Queue queue;
 printf("main(): Queue contains %d items\n", queue.count());
 printf("main(): enqueueing some items\n");
 queue.enqueue(new util::Item);
 queue.enqueue(new util::Item);
 main(): Queue contains 0 items
 printf("main(): Queue contains
 main(): enqueueing some items
 printf("main(): dequeueing one
 > Queue::enqueue(00320FD0)
 util::Item* item;
 < Queue::enqueue(00320FD0)
 item = queue.dequeue();
 Aspect ElementCounter: # of elements = 1
 printf("main(): Queue contains
 > Queue::enqueue(00321000)
 < Queue]::enqueue(00321000)
 Aspect ElementCounter: # of elements = 2
 main.cc
 main(): Oueue contains 2 items
 main(): dequeueing one items
 > Queue::dequeue()
```

<Output>

< Queue::dequeue() returning 00320FD0

main(): Queue contains 1 items

Aspect ElementCounter: # of elements = 1

ElementCounter – Lessons Learned

You have seen...

- the most important concepts of AspectC++
 - Aspects are introduced with the keyword aspect
 - They are much like a class, may contain methods, data members, types, inner classes, etc.
 - Additionaly, aspects can give advice to be woven in at certain positions (joinpoints). Advice can be given to
 - Functions/Methods/Constructors: code to execute (code advice)
 - Classes or structs: new elements (introductions)
 - Joinpoints are described by pointcut expressions
- We will now take a closer look at some of them

Syntactic Elements


```
aspect name
 pointcut expression
 advice type
aspect ElementCounter {
  advice execution("% util::Queue::enqueue(...)") : after()
 printf( " Aspect ElementCounter: after Queue::enqueue!\n" );
};
 ElementCounter1.ah
 advice body
```

Joinpoints

- A joinpoint denotes a position to give advice
 - Code joinpoint
 a point in the control flow of a running program, e.g.
 - execution of a function
 - call of a function
 - Name joinpoint
 - a named C++ program entity (identifier)
 - class, function, method, type, namespace
- Joinpoints are given by pointcut expressions
 - a pointcut expression describes a set of joinpoints

Pointcut Expressions

- Pointcut expressions are made from ...
 - match expressions, e.g. "% util::queue::enqueue(...)"
 - are matched against C++ programm entities → name joinpoints
 - support wildcards
 - pointcut functions, e.g execution(...), call(...), that(...)
 - execution: all points in the control flow, where a function is about to be executed → code joinpoints
 - call: all points in the control flow, where a function is about to be called → code joinpoints
- Pointcut functions can be combined into expressions
 - using logical connectors: &&, ||, !
 - Example: call("% util::Queue::enqueue(...)") && within("% main(...)")

Advice

Advice to functions

- before advice
 - Advice code is executed before the original code
 - Advice may read/modify parameter values
- after advice
 - Advice code is executed after the original code
 - Advice may read/modify return value
- around advice
 - Advice code is executed instead of the original code
 - Original code may be called explicitly: tjp->proceed()

Introductions

- A slice of additional methods, types, etc. is added to the class
- Can be used to extend the interface of a class

Before / After Advice


```
with execution joinpoints:

advice execution("void ClassA::foo()"): before()

advice execution("void ClassA::foo()"): after()

advice execution("void ClassA::foo()"): after()

}
}
class ClassA {
public:
 void foo() {
 printf("ClassA::foo()"\n);
}
}
```

```
with call joinpoints:

int main(){
 printf("main()\n");
 ClassA a;
 a.foo();

advice call ("void ClassA::foo()"): after()
}
```

Around Advice

with execution joinpoints:

```
advice execution("void ClassA::foo()") : around()
  before code

tjp->proceed()

after code
```

```
class ClassA {
  public:
 void foo(){
 printf("ClassA::foo()"\n);
 }
}
```

with call joinpoints:

```
advice call("void ClassA::foo()") : around()
  before code

tjp->proceed()

after code
```

```
int main(){
  printf("main()\n");
  ClassA a;
  a.foo();
}
```

Introductions


```
advice "ClassA": slice class {
 element to introduce

public:
 element to introduce

public:
 printf("ClassA::foo()"\n);
};
```

Queue: Demanded Extensions

I. Element counting

II. Errorhandling (signaling of errors by exceptions)

III. Thread safety (synchronization by mutex variables)

Errorhandling: The Idea

- We want to check the following constraints:
 - enqueue() is never called with a NULL item
 - dequeue() is never called on an empty queue
- In case of an error an exception should be thrown
- > To implement this, we need access to ...
 - the parameter passed to enqueue()
 - the return value returned by dequeue()
 - ... from within the advice

ErrorException


```
namespace util {
  struct QueueInvalidItemError {};
  struct QueueEmptyError {};
}
aspect ErrorException {
  advice execution("% util::Queue::enqueue(...)") && args(item)
 : before(util::Item* item) {
 if( item == 0 )
 throw util::OueueInvalidItemError();
  advice execution("% util::Queue::dequeue(...)") && result(item)
 : after(util::Item* item) {
 if( item == 0 )
 throw util::QueueEmptyError();
```

ErrorException - Elements


```
namespace util {
  struct QueueInvalidItemError {};
  struct QueueEmptyError {};
 We give advice to be executed before
}
 enqueue() and after dequeue()
aspect ErrorException {
  advice execution("% util::Queue::enqueue(...)") && args(item)
 : before(util::Item* item) {
 if(item == 0)
 throw util::QueueInvalidItemError();
  advice execution("% util::Queue::dequeue(...)") && result(item)
 : after(util::Item* item) {
 if( item == 0 )
 throw util::QueueEmptyError();
```

ErrorException - Elements


```
namespace util {
  struct QueueInvalidItemErrA context variable item is bound to
 struct QueueEmptyError {};the first argument of type util::Item*
}
 passed to the matching methods
aspect ErrorException {
  advice execution("% utril::Queue::enqueue(...)") && args(item)
 : before(util::Item* item) {
 if( item == 0 )
 throw util::OueueInvalidItemError();
  advice execution("% util::Queue::dequeue(...)") && result(item)
 : after(util::Item* item) {
 if( item == 0 )
 throw util::QueueEmptyError();
```

ErrorException - Elements


```
namespace util {
  struct QueueInvalidItemErrHere the context variable item is
 struct QueueEmptyError {};bound to the result of type util::Item*
}
 returned by the matching methods
aspect ErrorException {
  advice execution("% uti/l::Queue::enqueue(...)") && args(item)
 : before(util::Item/* item) {
 if( item == 0 )
 throw util::QueueInvalidItemError();
  advice execution("% Util::Queue::dequeue(...)") && result(item)
 : after(util::Item* item) {
 if( item == 0 )
 throw util::QueueEmptyError();
```

ErrorException – Lessons Learned

You have seen how to ...

- use different types of advice
 - before advice
 - **after** advice
- expose context in the advice body
 - by using args to read/modify parameter values
 - by using result to read/modify the return value

Queue: Demanded Extensions

I. Element counting

Queue should be thread-safe!

II. Errorhandling (signaling of errors by exceptions)

III. Thread safety (synchronization by mutex variables)

Thread Safety: The Idea

- Protect enqueue() and dequeue() by a mutex object
- To implement this, we need to
 - introduce a mutex variable into class Queue
 - lock the mutex before the execution of enqueue() / dequeue()
 - unlock the mutex after execution of enqueue() / dequeue()
- The aspect implementation should be exception safe!
 - in case of an exception, pending after advice is not called
 - solution: use around advice


```
aspect LockingMutex {
 advice "util::Queue" : slice class { os::Mutex lock; };
 pointcut sync_methods() = "% util::Queue::%queue(...)";
 advice execution(sync_methods()) && that(queue)
  : around( util::Queue& queue ) {
 queue.lock.enter();
 try {
 tjp->proceed();
 catch(...) {
 queue.lock.leave();
 throw;
 queue.lock.leave();
};
```


```
aspect LockingMutex {
 advice "util::Queue" : slice class { os::Mutex lock; };
 pointcut sync_methods() = "% util::Queue::%queue(...)";
 advice execution(sync methods()) && that(queue)
  : around( util::Queue& queue ) {
 queue.lock.enter();
 try {
 tjp->proceed();
 catch(...) {
 We introduce a mutex
 queue.lock.leave();
 member into class Queue
 throw;
 queue.lock.leave();
};
```

LockingMutex - Elements


```
aspect LockingMutex {
  advice "util::Queue" : slice class { os::Mutex lock; };
 pointcut sync_methods() = "% util::Queue::%queue(...)";
 advice execution(sync methods()) && that(queue)
  : around( util::Queue& queue ) {
 Pointcuts can be named.
 queue.lock.enter();
 try {
 sync methods describes all
 tjp->proceed();
 methods that have to be
 synchronized by the mutex
 catch(...) {
 queue.lock.leave();
 throw;
 queue.lock.leave();
};
```

LockingMutex - Elements


```
aspect LockingMutex {
  advice "util::Queue" : slice class { os::Mutex lock; };
 pointcut sync_methods() = "% util::Queue::%queue(...)";
 advice execution(sync_methods()) && that(queue)
  : around( util::Queue& queue ) {
 queue.lock.enter();
 try {
 tjp->proceed();
 sync methods is used to give
 around advice to the execution
 catch(...) {
 of the methods
 queue.lock.leave();
 throw;
 queue.lock.leave();
};
```


```
aspect LockingMutex {
  advice "util::Queue" : slice class { os::Mutex lock; };
 pointcut sync methods() = "% util::Queue::%queue(...)";
 advice execution(sync methods()) && that(queue)
  : around( util::Queue& queue ) {
 queue.lock.enter();
 try {
 tjp->proceed();
 catch(...) {
 By calling tip->proceed() the
 queue.lock.leave();
 original method is executed
 throw:
 queue.lock.leave();
};
```

LockingMutex – Lessons Learned

You have seen how to ...

- use named pointcuts
 - to increase readability of pointcut expressions
 - to reuse pointcut expressions
- use around advice
 - to deal with exception safety
 - to explicit invoke (or don't invoke) the original code by calling tjp->proceed()
- use wildcards in match expressions
 - "% util::Queue::%queue(...)" matches both enqueue() and dequeue()

Queue: A new Requirement

- I. Element counting
- II. Errorhandling (signaling of errors by exceptions)
- III. Thread safety (synchronization by mutex variables)
- IV. Interrupt safety (synchronization on interrupt level)

We need Queue to be synchronized on interrupt level!

Interrupt Safety: The Idea

Scenario

- Queue is used to transport objects between kernel code (interrupt handlers) and application code
- If application code accesses the queue, interrupts must be disabled first
- If kernel code accesses the queue, interrupts must not be disabled
- To implement this, we need to distinguish
 - if the call is made from kernel code, or
 - if the call is made from application code


```
aspect LockingIRQ {
 pointcut sync_methods() = "% util::Queue::%queue(...)";
 pointcut kernel code() = "% kernel::%(...)";
  advice call(sync_methods()) && !within(kernel_code()) : around() {
 os::disable int();
 try {
 tjp->proceed();
 catch(...) {
 os::enable int();
 throw;
 os::enable int();
};
```

LockingIRQ1.ah

LockingIRQ1 – Elements


```
aspect LockingIRQ {
 pointcut sync methods() = "% util::Queue::%queue(...)";
 pointcut kernel code() = "% kernel::%(...)";
 advice call(sync_methods()) && !within(kernel_code()) : around() {
 os::disable int();
 try {
 tjp->proceed();
 We define two pointcuts. One for the
 catch(...) {
 methods to be synchronized and
 os::enable int();
 throw:
 one for all kernel functions
 os::enable int();
};
```

LockingIRQ1.ah

LockingIRQ1 – Elements


```
aspect LockingIRQ {
 pointcut sync methods() = "% util::Queue::%queue(...)";
 pointcut kernel code() = "% kernel::%(...)";
 advice call(sync_methods()) && !within(kernel_code()) : around() {
 os::disable int();
 try {
 tjp->proceed();
 This pointcut expression matches any
 catch(...) {
 call to a sync method that is not done
 os::enable_int();
 throw;
 from kernel code
 os::enable int();
};
```

LockingIRQ1.ah

LockingIRQ1 – Result


```
util::Queue queue;
void do something() {
 main()
  printf("do something()\n");
 os::disable int()
  queue.enqueue( new util::Item );
 > Queue::enqueue(00320FD0)
 < Queue::enqueue()
namespace kernel {
 os::enable int()
 void irq_handler() {
 printf("kernel::irq_handler()\n")kernel::irq_handler()
 > Queue::enqueue(00321030)
 queue.enqueue(new util::Item);
 < Queue::enqueue()
 do something();
 do something()
 os::disable int()
 > Queue::enqueue(00321060)
int main() {
 < Queue::enqueue()
  printf("main()\n");
 os::enable int()
  queue.enqueue(new util::Item);
 back in main()
  kernel::irq_handler(); // irq
 os::disable int()
  printf("back in main()\n");
 > Queue::dequeue()
  queue.dequeue();
 < Queue::dequeue() returning 00320FD0
 os::enable int()
main.cc
```

LockingIRQ1 – Problem


```
util::Queue queue;
 The pointcut within(kernel code)
void do something() {
 ma does not match any indirect calls
  printf("do something()\n");
 os<mark>to sync_methods</mark>
> Queue::enqueue(ยย32ยามย)
  queue.enqueue( new util::Item );
 < Queue::enqueue()
namespace kernel {
 os::enable int()
  void irq_handler() {
 printf("kernel::irq_handler()\n"/) kernel::irq_handler()
 > Queue::enqueue(00321030)
 queue.enqueue(new util::Item);
 < Queue::enqueue()
 do something();
 do something()
 os::disable int()
 > Queue::enqueue(00321060)
int main() {
 < Queue::enqueue()
  printf("main()\n");
 os::enable int()
  queue.enqueue(new util::Item);
 back in main()
  kernel::irq_handler(); // irq
 os::disable int()
  printf("back in main()\n");
 > Queue::dequeue()
  queue.dequeue();
 < Queue::dequeue() returning 00320FD0
 os::enable int()
main.cc
```

<Output>

LockingIRQ2


```
aspect LockingIRQ {
 pointcut sync methods() = "% util::Queue::%queue(...)";
 pointcut kernel code() = "% kernel::%(...)";
 advice execution(sync methods())
 && !cflow(execution(kernel code())) : around() {
 os::disable_int();
 try {
 Solution
 tjp->proceed();
 Using the cflow pointcut function
 catch(...) {
 os::enable int();
 throw;
 os::enable int();
};
```

LockingIRQ2.ah

LockingIRQ2 – Elements


```
aspect LockingIRQ {
 pointcut sync methods() = "% util::Queue::%queue(...)";
 pointcut kernel code() = "% kernel::%(...)";
 advice execution(sync methods())
 && !cflow(execution(kernel code())) : around() {
 os::disable int();
 try {
 This pointcut expression matches the
 tip->proceed();
 execution of sync methods if no
 kernel code is on the call stack.
 catch(...) {
 cflow checks the call stack (control flow)
 os::enable int();
 throw:
 at runtime.
 os::enable int();
};
```

LockingIRQ2.ah

I/64

LockingIRQ2 – Result


```
util::Queue queue;
void do something() {
 main()
  printf("do something()\n");
 os::disable int()
  queue.enqueue( new util::Item );
 > Queue::enqueue(00320FD0)
 < Queue::enqueue()
namespace kernel {
 os::enable int()
 void irq_handler() {
 printf("kernel::irq_handler()\n")kernel::irq_handler()
 > Queue::enqueue(00321030)
 queue.enqueue(new util::Item);
 < Queue::enqueue()
 do something();
 do something()
 > Queue::enqueue(00321060)
 < Queue::enqueue()
int main() {
 back in main()
  printf("main()\n");
 os::disable int()
  queue.enqueue(new util::Item);
 > Queue::dequeue()
  kernel::irq_handler(); // irq
 < Queue::dequeue() returning 00320FD0
  printf("back in main()\n");
  queue.dequeue();
 os::enable int()
```

main.cc

LockingIRQ – Lessons Learned

You have seen how to ...

- restrict advice invocation to a specific calling context
- use the within(...) and cflow(...) pointcut functions
 - within is evaluated at compile time and returns all code joinpoints of a class' or namespaces lexical scope
 - cflow is evaluated at runtime and returns all joinpoints where the control flow is below a specific code joinpoint

AspectC++: A First Summary

- The Queue example has presented the most important features of the AspectC++ language
 - aspect, advice, joinpoint, pointcut expression, pointcut function, ...
- Additionaly, AspectC++ provides some more advanced concepts and features
 - to increase the expressive power of aspectual code
 - to write broadly reusable aspects
 - to deal with aspect interdependence and ordering
- In the following, we give a short overview on these advanced language elements

AspectC++: Advanced Concepts Spect

- Join Point API
 - provides a uniform interface to the aspect invocation context, both at runtime and compile-time
- Abstract Aspects and Aspect Inheritance
 - comparable to class inheritance, aspect inheritance allows to reuse parts of an aspect and overwrite other parts
- Generic Advice
 - exploits static type information in advice code
- Aspect Ordering
 - allows to specify the invocation order of multiple aspects
- Aspect Instantiation
 - allows to implement user-defined aspect instantiation models

The Joinpoint API

Inside an advice body, the current joinpoint context is available via the implicitly passed tjp variable:

```
advice ... {
 struct JoinPoint {
 ...
 } *tjp; // implicitly available in advice code
 ...
}
```

- You have already seen how to use tjp, to ...
 - execute the original code in around advice with tjp->proceed()
- The joinpoint API provides a rich interface
 - to expose context independently of the aspect target
 - this is especially useful in writing reusable aspect code

The Join Point API (Excerpt)

Types (compile-time)

```
// object type (initiator)
That

// object type (receiver)
Target

// result type of the affected function
Result

// type of the i'th argument of the affected
// function (with 0 <= i < ARGS)
Arg<i>::Type
Arg<i>::ReferredType
```

Consts (compile-time)

```
// number of arguments
ARGS

// unique numeric identifier for this join point
JPID

// numeric identifier for the type of this join
// point (AC::CALL, AC::EXECUTION, ...)
JPTYPE
```

Values (runtime)

```
// pointer to the object initiating a call
That* that()
// pointer to the object that is target of a call
Target* target()
// pointer to the result value
Result* result()
// typed pointer the i'th argument value of a
// function call (compile-time index)
Arg<i>::ReferredType* arg()
// pointer the i'th argument value of a
// function call (runtime index)
void* arg( int i )
// textual representation of the joinpoint
// (function/class name, parameter types...)
static const char* signature()
// executes the original joinpoint code
// in an around advice
void proceed()
// returns the runtime action object
AC::Action& action()
```

Abstract Aspects and Inheritance Spect

- Aspects can inherit from other aspects...
 - Reuse aspect definitions
 - Override methods and pointcuts
- Pointcuts can be pure virtual
 - Postpone the concrete definition to derived aspects
 - An aspect with a pure virtual pointcut is called abstract aspect
- Common usage: Reusable aspect implementations
 - Abstract aspect defines advice code, but pure virtual pointcuts
 - Aspect code uses the joinpoint API to expose context
 - Concrete aspect inherits the advice code and overrides pointcuts

Abstract Aspects and Inheritance Spect


```
The abstract locking aspect declares
#include "mutex.h"
 two pure virtual pointcuts and uses
aspect LockingA {
 the joinpoint API for an context-
  pointcut virtual sync classes() = 0;
 independent advice implementation.
  pointcut virtual sync methods() = 0;
  advice sync_classes() : slice class
 os::Mutex lock:
  advice execution(sync_methods())* : around() {
 tjp->that()->lock.enter();
 trv {
 tip->proceed();
 #include "LockingA.ah"
 catch(...) {
 aspect LockingQueue : public LockingA {
 tjp->that()->lock.leave();
 pointcut sync classes() =
 throw:
 "util::Queue";
 tjp->that()->lock.leave();
 pointcut sync methods() =
 "% util::Queue::%queue(...)";
 };
```

LockingQueue.ah

LockingA.ah

Abstract Aspects and Inheritance Spect


```
#include "mutex.h"
aspect LockingA {
  pointcut virtual sync classes() = 0;
  pointcut virtual sync methods() = 0;
  advice sync_classes() : slice class {
 The concrete locking aspect
 os::Mutex lock;
 derives from the abstract aspect
  };
 and overrides the pointcuts.
  advice execution(sync_methods()) : around() {
 tjp->that()->lock.enter();
 try {
 tjp->proceed();
 #include "LockingA.ah"
 catch(...) {
 aspect LockingQueue ✓: public LockingA {
 tjp->that()->lock.leave();
 pointcut sync classes() =
 throw:
 "util::Queue";
 pointcut sync methods() =
 tjp->that()->lock.leave();
 "% util::Queue::%queue(...)";
```

LockingA.ah

LockingQueue.ah

Generic Advice

Uses static JP-specific type information in advice code

- in combination with C++ overloading
- to instantiate C++ templates and template meta-programs

```
aspect TraceService {
 advice call(...) : after() {
 ...
 cout << *tjp->result();
 }
};

... operator <<(..., long)

... operator <<(..., bool)

... operator <<(..., Foo)</pre>
```

Generic Advice

Uses static JP-specific type information in advice code

in combination with C++ overloading

Resolves to the **statically typed** return value

- no runtime type checks are needed
- unhandled types are detected at compile-time
- functions can be inlined

nplate meta-programs

... operator <<(..., **Foo**)

```
aspect TraceService {
  advice call(...) : after() {
 ...
 cout << *tjp->result();
  }
};
... operator <<(..., long)
... operator <<(..., bool)
```

Aspect Ordering

- Aspects should be independent of other aspects
 - However, sometimes inter-aspect dependencies are unavoidable
 - Example: Locking should be activated before any other aspects
- Order advice
 - The aspect order can be defined by order advice advice pointcut-expr: order(high, ..., low)
 - Different aspect orders can be defined for different pointcuts
- Example

Aspect Instantiation

- Aspects are singletons by default
 - aspectof() returns pointer to the one-and-only aspect instance
- By overriding aspectof() this can be changed
 - e.g. one instance per client or one instance per thread

```
aspect MyAspect {
 // ....
 static MyAspect* aspectof() {
 static __declspec(thread) MyAspect* theAspect;
 if( theAspect == 0 )
 theAspect = new MyAspect;
 return theAspect;
 }
};
```

Example of an userdefined aspectof() implementation for per-thread aspect instantiation by using thread-local storage.

(Visual C++)

MyAspect.ah

Summary

- AspectC++ facilitates AOP with C++
 - AspectJ-like syntax and semantics
- Full obliviousness and quantification
 - aspect code is given by advice
 - joinpoints are given declaratively by pointcuts
 - implementation of crosscutting concerns is fully encapsulated in aspects
- Good support for reusable and generic aspect code
 - aspect inheritance and virtual pointcuts
 - rich joinpoint API

And what about tool support?