

Models and Aspect Weaving

Prof. Jean-Marc Jézéquel (Univ. Rennes 1 & INRIA) Triskell Team @ IRISA

Campus de Beaulieu F-35042 Rennes Cedex Tel: +33 299 847 192 Fax: +33 299 847 171 e-mail: jezequel@irisa.fr http://www.irisa.fr/prive/jezequel

Modeling in Science & Engineering

■ A Model is a *simplified* representation of an *aspect* of the World for a specific *purpose*

Model and Reality in Software

- Usualy in Engineering, Models & Systems have different natures (bridge drawings and concrete bridge)
 - Sun Tse: Do not take the map for the reality
 - Magritte

- Whereas a program is a model
- Software Models: from contemplative to productive

L IRISA

© J.-M. Jézéquel, 2006

Développement Logiciel Par Aspect (AOSD)

- Eviter la "tyrannie de la décomposition dominante"[Tar99]
 - qui empêche de modulariser certaines *préoccupations*
- Les concepts de l'AOSD:
 - ces préoccupations sont encapsulées dans des aspects
 - un aspect défini un ensemble de points de jonction spécifié par une expression de coupe
 - la recomposition des aspects est appelée tissage
- A pour origine l'AOP popul Bénéfices attendus: par AspectJ
 - Kizcalez et al., FCOOP 97
 - >> identifié par le MIT comme une des 10 techr

- → meilleur modularité.
 - + maintenable
 - + évolutif
 - + réutilisable

IRISA

Base Models and Aspects

- Ideally, all aspects are equally important
 - Symmetrical AOSD
- In practice, a base model is useful to provide a backbone (canvas) on which aspects are woven
- An aspect is then described as
 - A pointcut
 - » pattern describing relevant points in the execution
 - An advice
 - » New behavior to replace (or complement) the matched ones

IRISA

© J.-M. Jézéquel, 2006

Message Sequence Charts (MSCs) (ou SD) bas niveau: bMSC

- bMSC définit un ensemble d'événements et une relation de précédence sur ces événements

© J.-M. Jézéquel, 2006

Message Sequence Charts haut niveau: HMSC

IRISA

© J.-M. Jézéquel, 2006

Points de jonction et langage d'expression de coupe

- Lié à un langage d'expression de coupe qui permet de spécifier où un aspect doit être composé avec le modèle de base
- Un point de jonction représente une "zone" où un aspect est entremêlé avec une autre préoccupation
- Le langage d'expression de coupe est le mécanisme qui permet de séparer une préoccupation transversale (un aspect) du modèle de base.

IRISA

© J.-M. Jézéquel, 2006

11

Définition de Points de Jonction

■ Une partie J d'un scénario de base est un point de jonction s'il existe un isomorphisme de bMSCs entre l'expression de coupe et J.

IRISA

© J.-M. Jézéquel, 2006

Composability & Aspect Weaving

- Unfortunately, traditional aspect weaving (e.g. in AspectJ) has very bad composability properties.
- After weaving aspect A1 into B, maybe A1oB does no longer match A2 pointcut, while B alone did.
 - And conversely...
- Let's explore these issues with scenario languages, as in UML/HMSC etc.
 - And show how it can be automated with Kermeta

IRISA

© J.-M. Jézéquel, 2006

More advanced detection needed

- Two possible strategies beyond subsequence diagram
 - Closed part
 - Pattern
- Static Analysis to find Joinpoints over HMSCs (loop unrolling!).

IRISA

© J.-M. Jézéquel, 2006

Composition

- Compose the advice into the base model
- Depend on the detection strategy

L IRISA

© L-M Tézéquel 2006

Amalgamed Sum • For matching on Closed Part & Patterns Simple composition not possible sd Pointcut :C2 m1m2 sd Base sd Advice :C1 :C2 :C1 :C3 m0 m1m1 m3 m2 m2IRISA © J.-M. Jézéquel, 2006

KerMeta in a NutShell

■ EMOF superset

 Any EMOF MetaModel is a valid KerMeta program, and conversely

Object-Oriented

- Multiple inheritance / behavior selection
- Operation overiding / late binding
- Full reflection (read-only at this time)

■ Statically Typed

- Generics
- Function types to allow OCL's forall/exist/iterate

L I R I S A

© J.-M. Jézéquel, 2006

40

"Programming style" Issues

- The transformation is simply the model of an object-oriented program that manipulates model elements
 - Navigation through model is first class though (like in OCL)

OO techniques

- Customizability through inheritance/dyn. binding
- Pervasive use of GoF like Design Patterns

IRISA

© J.-M. Jézéquel, 2006

Sequence Diagrams Weaving

- Choice of the join point policy
- Detection step:
 - for each object, we compute the sets of (successive or not) events which have the same label as the events of P
 - compute the minimum set of events, called Jm, which satisfies the properties related to the join point policy
 - build isomorphism μ from P to Jm
 - repeat on M-Jm while Jm is not empty

IRISA

IRISA

© J.-M. Jézéquel, 2006

53

Sequence Diagrams Weaving

© J.-M. Jézéquel, 2006

Composition step: amalgamated sum

- use P and two morphisms f and g (f being computed by the detection step)
- keep the common parts between M and Ad
- add new object I3
- add the events of M by respecting the order specified on M
- add the events of Ad by respecting the order specified on the advice

. .

Object-orientation

- Classes and relations, multiple inheritance, late binding, static typing, class genericity, exception, typed function objects
- OO techniques such as patterns, may be applied to model transformations
 - Template method to encapsulate basic *detect* algorithm
 » Substeps redefined in subclasses

IRISA

© J.-M. Jézéquel, 2006


```
Writing the transformation: Weaver
require kermeta require "../models/bigSd.kmt" require "../detectionAlgorithm/Detection.kmt"
require "../amalgamatedSum/LeftSum.kmt"
using kermeta::standard using bigSd
class Weaver {
operation weave(base : BSD, pointcut : BSD, advice : BSD, g : BSDMorphism) : BSD is do
 result := BSD.new
 Initialization
 //Choice of join point policy
 var detection: Detection init ClosedPatternDetection.new
 var sum: LeftSum init LeftSum.new
 var f: BSDMorphism init BSDMorphism.new
 var setOfMorphism : Set< BSDMorphism > init Set< BSDMorphism > new
 //Detection Step
 Detection Step
 f:= detection.detect(pointcut, base)
 while (f != null)
 setOfMorphism.add(f)
 f:= detection.detect(pointcut, minus(base,f))
 Composition Step
 //Composition Step
 setOfMorphism.each \{f \mid result := sum.merge(result, pointcut, advice, f, g)\\
 IRISA
```

Writing the transformation: Detection require kermeta require "../models/bigSd.kmt" using kermeta::standard using bigSd abstract method abstract class Detector{ operation findSetOfEvent(evtsOfP: Set<Event>, evts: Set<Event>): Set<Set<Event>>is abstract operation min(setOfEvent: Set<Set<Event>>) : Set<Event> is abstract operation detect (pointcut : BSD, base : BSD) : BSDMorphisms is do result := BSDMorphisms.new initialization var evts : Set<Event> init Set<Event>.new var evtsOfP : Set<Event> init Set<Event>.new var V : Set<Set<Event>> init Set<Set<Event>>.new var setOfEvent: Set<Set<Set<Event>>> init Set<Set<Event>>>.new pointcut.instances.each{ instance | //projection on an instance evts := base.events.select{e|e.onInstance== instance} $evtsOfP := pointcut.events.select\{e|e.onInstance == instance\}$ //sets of events which have the same action name as the events of P on instance // findSetsOfEvent depends of the join point definition V := findSetsOfEvent(evtsOfP, evts) setOfEvent.add(V) // take the first set of events satisfying the properties // min depends of the join point definition Epart=min(setOfEvent) // build the isomorphism from pointcut to Epart result := buildIsomorphism(pointcut, Epart) end IRISA © J.-M. Jézéquel, 2006

```
Writing the transformation: amalgamated Sum
require kermeta require "../models/bigSd.kmt"
using kermeta::standard using bigSd
class LeftSum {
 \textbf{operation} \ \mathsf{merge}(\mathsf{base} : \mathsf{BSD}, \mathsf{pointcut} : \mathsf{BSD}, \mathsf{advice} : \mathsf{BSD}, \mathsf{f} \colon \mathsf{BSDMorphism}, \mathsf{g} \colon \mathsf{BSDMorphism}) \colon \mathsf{BSD} \ \mathsf{is} \ \mathsf{do}
 result := BSD.new
 var map: MyHashtable init MyHashtable.new
 result.name:= "woven-"+ base.name
 new instances set
 result.copyInstances(base.instances)
 result.copyInstances(self.complementaryUnion(advice.instances,g.rinstancesMappings))
 \textbf{result}. \texttt{copyEvents2} (\textbf{self}. \texttt{complementaryUnion} (\texttt{base}. \texttt{events}, \texttt{f}. \texttt{reventsMappings}), \textbf{void}, \textbf{void})
 \textbf{result}. copy \texttt{Events2} (\textbf{self}. complementary \texttt{Union} (advice. events, g. revents \texttt{Mappings}), g. rinstances \texttt{Mapping} (advice. events, g. revents \texttt{Mapping}), g. rinstances \texttt{Mapping} (advice. events \texttt
 s,f.instancesMappings)
 \textbf{result}. copy Events 2 (\textbf{self}. two Times Mapped (base. events, f. revents Mappings, g. events Mappings), \textbf{void}, \textbf{void}) \\
 new events order
 result.events.each{ event |
 if SendEvent.isInstance(event) then
 var e: SendEvent
 e?= event
 result.addCouple(e,e.receiveEvent)
end
 IRISA
 © J.-M. Jézéquel, 2006
```


Smoothly interoperates with Eclipse/EMF
Open Source

Download it *now!*

A statically typed object-oriented executable meta-language

- Home page
 - http://www.kermeta.org
- Development page
 - http://kermeta.gforge.inria.fr/

IRISA

© J.-M. Jézéquel, 200