

Bob Lee

crazybob@crazybob.org

Bob Lee crazybob@crazybob.org

2 < what?>

- Aspect-oriented software development (AOSD) modularizes crosscutting concerns.
 - o What problems does it solve?
 - o How do you use it?
- o Examples
 - o Transparent persistence
 - Transactions
 - Security
 - Performance optimization
 - Error handling
 - Logging, debugging, metrics

Bob Lee crazybob@crazybob.org

3 < crosscutting.concern>

```
class Foo {
 void foo(String s) {
 logger.log(
 "enter foo: " + s);
 // logic;
 logger.log("exit foo");
 Yuck!
  int foo(int i) {
 logger.log(
 "enter foo: " + i);
 class Bar {
 // logic;
 logger.log(
 void bar(String s) {
 "exit foo: " +
 logger.log(
 result);
 "enter bar: " + s);
 return result;
 // logic;
 logger.log("exit bar");
```


Bob Lee crazybob@crazybob.org

4 <building.blocks>

- o Java
 - o Class
 - o Interface
 - Method
- Aspect-oriented development
 - Advice
 - Interceptor
 - Introduction
 - Pointcut

Bob Lee crazybob@crazybob.org

5 <interceptor>

- o Intercepts events
 - Method invocation
 - Object construction
 - o Field access
- Injects behavior between caller and callee
- Decorator/Proxy pattern
- Transparent

Bob Lee crazybob@crazybob.org

6 <introduction>

- o Adds to class
 - o Interfaces
 - Methods
 - o Fields
- o Mixin

Bob Lee crazybob@crazybob.org

7 <pointcut>

- Set of insertion points for advice
 - o Class names
 - o Interfaces
 - Method names
 - Attributes

```
class MyClass {

  void doSomething() {
 // do something.
  }

  void doSomethingElse() {
 // do something else.
  }
}
```

```
pointcut something():
 call(void MyClass.doSomething());
```


Bob Lee crazybob@crazybob.org

8 <aspect>

- Maps advice to pointcut
 - Apply this interceptor to these methods
 - Introduce these methods to these classes

Bob Lee crazybob@crazybob.org

9 < example >

- o Observer Design Pattern (GoF)
- o Example implementation: java.util.Observable

Bob Lee crazybob@crazybob.org

10 < try.#1 >

```
class MyClassImpl implements MyClass
 extends SubjectImpl {

 void observedMethod() {
 // concrete logic
 notifyObservers();
 }
}
```

- Uses up single inheritance
- Depends on observer API
- o Contains logic unrelated to real requirements

Bob Lee crazybob@crazybob.org

11 <try.#2>

```
class MyClassImpl implements MyClass,
 Subject {

 void observedMethod() {
 // concrete logic
 notifyObservers();
 }

 void notifyObservers() { ... }
 void addObserver(Observer o) { ... }
 void removeObserver (Observer o) { ... }
}
```

- Depends on observer API
- Contains logic unrelated to real requirements
- Lots of repeated coding

Bob Lee crazybob@crazybob.org

12<try.#3>

```
class MyClassSubjectProxy implements MyClass
 extends SubjectImpl {

 MyClass myClass;

 MyClassSubject(MyClass myClass) { ... }

 void observedMethod() {
 myClass.observedMethod();
 notifyObservers();
 }
}
```

- o Clean design, but...
- Lots of repeated coding
- More work than it's worth (most times)

Bob Lee crazybob@crazybob.org

13 < face.it >

- o Traditional OO won't cut it
- We still need it
- o But we also need something more

Bob Lee crazybob@crazybob.org

14 < aspectj >

- Original AOP implementation
- Created at Xerox PARC
- Build time weaving
 - Custom compiler
 - Proprietary language extensions
- o Mature
- Now part of the Eclipse project

Gregor Kiczales, Aspect J Team Lead

Bob Lee crazybob@crazybob.org

15 <aspectj.solution>

```
aspect MyClassSubject {
  // introduce Subject interface.
  declare parents: MyClass implements Subject;
  // pointcut -- observedMethod().
 pointcut change(MyClass m):
 call(void MyClass.observedMethod());
  // invoke after pointcut.
  after(MyClass m): change(m) {
 notifyObservers();
  // introduce Subject methods.
 public void MyClass.notifyObservers() {...}
 public void MyClass.addObserver(Observer o) {...}
 public void MyClass.removeObserver(Observer o) {...}
```


Bob Lee crazybob@crazybob.org

16<aspectj>

- Too complicated for my little brain
- Breaks encapsulation
- o Requires custom tools
- Could be a good long term solution

Bob Lee crazybob@crazybob.org

17 < dynaop >

- My AOSD framework...
 - http://crazybob.org/dynaop

```
class MyClassImpl
 implements MyClass {

  void observedMethod() {
 // logic.
  }
}
```


Bob Lee crazybob@crazybob.org

18 < configuration >

```
// pointcut -- instances of MyClass.
myClasses = instancesOf(MyClass.class)

// introduce subject implementation.
addMixin(myClasses, SubjectMixin.class);

// add interceptor to observedMethod().
addInterceptor(
 myClasses,
 methodSignature("observedMethod"),
 new SubjectInterceptor()
);
```


This uses
BeanShell!
(http://beanshell.org)

Bob Lee crazybob@crazybob.org

19 < usage >

```
// we hook into the framework at creation.
ProxyFactory factory =
 ProxyFactory.getInstance();

MyClass myClass =
 (MyClass) factory.createProxy(
 new MyClassImpl()
 );

// add an observer.
Subject subject = (Subject) myClass;
subject.addObserver(new ObserverImpl());
```


Bob Lee crazybob@crazybob.org

20 < other.frameworks >

- o dynaop is one of a few
 - AspectWerkz
 - Spring AOP
 - o JBoss AOP
- Key differences
 - Configuration
 - Language extension
 - o XML
 - Programatic
 - Instrumentation...

Bob Lee crazybob@crazybob.org

21 <instrumentation>

- o Dynamic Proxies vs. Bytecode Manipulation
- Dynamic Proxy
 - java.lang.reflect.Proxy
 - o As of JDK 1.3
 - Requires interfaces
- Serialization
 - o Remote calls
 - o Persistence
- Class loading
- Security
- o Developer tools, IDEs

Bob Lee crazybob@crazybob.org

22 < bytecode >

```
List list = new ArrayList();
 list.add("Test");
 System.out.println(list.get(0));
 0 new #9 <Class java.util.ArrayList>
 3 dup
 4 invokespecial #14 <Method java.util.ArrayList()>
7 astore 1
8 aload 1
 9 ldc #15 <String "Test">
11 invokeinterface (args 2)
 #19 <InterfaceMethod boolean add(java.lang.Object)>
16 pop
17 getstatic #25 <Field java.io.PrintStream out>
20 aload 1
21 iconst 0
22 invokeinterface (args 2)
 #31 <InterfaceMethod java.lang.Object get(int)>
27 invokevirtual #35 <Method void println(java.lang.Object)>
```


Bob Lee crazybob@crazybob.org

23 < dynamic.proxy>

```
InvocationHandler handler = new InvocationHandler() {
 public Object invoke(Object proxy, Method method,
 Object[] args) {
 System.out.println("Method: " + method);
 System.out.println("Args: " +
 Arrays.asList(args));
 return null;
};
Subject subject = (Subject) Proxy.newProxyInstance(
 Subject.class.getClassLoader(),
 new Class[] { Subject.class },
 handler
);
subject.addObserver(new MyObserver());
```

Method: public abstract void Subject.addObserver(Observer)
Args: [MyObserver@647278]

Bob Lee crazybob@crazybob.org

24 < not.magic >

```
public class $Proxy0 extends Proxy implements Subject {
  public $Proxy0(InvocationHandler h) {
 super(h);
  private static Method m notifyObservers =
 Subject.class.getMethod("notifyObservers", null);
  public void notifyObservers() {
 try {
 h.invoke(this, m notifyObservers, null);
 catch(Error err) { throw err }
 catch(RuntimeException rte) { throw rte; }
 catch(Throwable t) {
 throw
 new UndeclaredThrowableException(t);
```


Magic

Bob Lee crazybob@crazybob.org

25 < dynaop >

- o Back to dynaop...
- o Clean, simple API
- Highly performant
- Robust configuration
- o Easy to learn and use
- o Safe in and out of J2EE environments

Bob Lee crazybob@crazybob.org

26 < dynaop.api >

- Let's have a look at the Javadocs...
- o And run some examples while we're at it

Bob Lee crazybob@crazybob.org

27 < use.cases >

- o Error handling
 - o Failover...
- o Performance optimization
 - Lazy loading
 - Loading policies...
- o Transparent persistence
- Decomposition

Bob Lee crazybob@crazybob.org

28 < use.cases >

- Web wizard (undo)
 - o Model
 - o Forms
- o Transactions

Bob Lee crazybob@crazybob.org

29 < tips >

- Use helper interfaces (for example, PersonProxy)
 - Reduces casting
- o Persistence, two options
 - Individual mixins (MixinFactory)
 - Entire proxy

Bob Lee crazybob@crazybob.org

30 <attributes>

- o Meta data
- Defines extra information
 - Transactions
 - Synchronization
- o JSR 175
 - o http://www.jcp.org/en/jsr/detail?id=175

Bob Lee crazybob@crazybob.org

31 < rickard.oberg >

- Formerly of JBoss
- XDoclet
- o WebWork
- Coined term AOP Framework for dynamic proxy-based solutions
- o http://dreambean.com/

Bob Lee crazybob@crazybob.org

32 < jac >

- Complete AOP-based application server
- Academic effort
- Viable alternative to EJB right now
- o http://jac.aopsys.com/

Bob Lee crazybob@crazybob.org

33 < cglib >

- Code Generation Library
- o POJO Proxies
- o Used in Hibernate
- o http://cglib.sourceforge.net/

Bob Lee crazybob@crazybob.org

34<nanning>

- o Jon Tirsen
- Dynamic proxy-based
 - Interceptors
 - Introductions
- XML or programatic configuration
- o http://nanning.sourceforge.net/

Bob Lee crazybob@crazybob.org

35 <aspectwerkz>

- o Jonas Bonér
- Bytecode modification
- Runtime attributes
- XML configuration
 - Sophisticated pointcut model
- o http://aspectwerkz.codehaus.org/

Bob Lee crazybob@crazybob.org

36 < jboss.aop >

- Bytecode modification
- o Dynamic proxies
- o Services
 - Replication
 - Transactions
 - Security
 - Remoting for POJOs (Hmmmmmm...)
- http://www.jboss.org/index.html?module=html&op=userdisplay&id=developers/projects/jboss/aop

Bob Lee crazybob@crazybob.org

37 < spring.aop >

- o Part of Spring framework
- Rod Johnson
- o http://springframework.org/

Bob Lee crazybob@crazybob.org

38 < aop.alliance >

o http://sourceforge.net/projects/aopalliance

Bob Lee crazybob@crazybob.org

39<jfluid>

- o Very cool!!!
- o Chicken and the egg
- o Replaces methods
- o http://research.sun.com/projects/jfluid/

Bob Lee crazybob@crazybob.org

40<recommended.reading>

- Aspect-Oriented Refactoring
 - http://www.theserverside.com/resources/ article.jsp?l=AspectOrientedRefactoringPart1
- "Aspect-Oriented Design Pattern Implementations"
 - http://www.cs.ubc.ca/~jan/AODPs/
- o "I want my AOP!" (JavaWorld)
 - http://www.javaworld.com/javaworld/jw-01-2002/jw-0118-aspect.html
 - http://www.javaworld.com/javaworld/jw-03-2002/jw-0301-aspect2.html
 - http://www.javaworld.com/javaworld/jw-04-2002/jw-0412-aspect3.html

Bob Lee crazybob@crazybob.org

41 <shameless.plug>

o For the more timid...

Bob Lee crazybob@crazybob.org

42 < thank.you>

Photo taken by Mike Clark