

Programação Orientada a Aspectos

Bibliotecas Dinâmicas

Motivação

```
class MyClass {  
 public MyClass() {  
 .....  
 .....  
 .....  
 }  
 public void method1 () {  
 .....  
 }  
 public int method2() {  
 .....  
 }  
 public boolean method3() {  
 .....  
 }  
}
```


Funcionalidade 1

Motivação

3

Motivação

4

Conceitos

- Advice
- Introductions

- Pointcuts
- JoinPoints

- Aspects

Funcionalidade

Flávia Rainone - fla@linux.ime.usp.br

5

Advice X Introduction

■ ADVICE:

```
Class MyClass {  
 void method1() {  
 .....  
 }  
}
```


■ INTRODUCTION

```
class MyClass implements X {  
 void method1() {  
 .....  
 }  
 void method2() {  
 .....  
 }  
 void methodXXX() {  
 .....  
 }  
}
```

Flávia Rainone - fla@linux.ime.usp.br

6

JBoss ASPECT
ORIENTED PROGRAMMING
FRAMEWORK

A slide titled "JBoss AOP" containing a bulleted list of features. The slide has a decorative header bar with a blue and white pixelated graphic on the left.

JBoss AOP

- Interceptor (advice), Introduction e Pointcuts
- Manipulação de ByteCodes + HotDeploy
- Uso de XML para conectar interceptors e introductions a classes java, através de definições de pointcuts. (META-INF/jboss-aop.xml)
- Expressões regulares para especificar pointcuts

Interceptor

```
public interface Interceptor {  
 public String getName();  
 public InvocationResponse  
 invoke(Invocation invocation)  
 throws Throwable;  
}  
  
InvocationResponse  
Invocation.invokeNext()
```

Flávia Rainone - fla@linux.ime.usp.br

9

InterceptorFactory

```
import org.jboss.aop.Advisor;  
  
public interface  
InterceptorFactory {  
 public Interceptor  
 create(Advisor advisor);  
}
```

Flávia Rainone - fla@linux.ime.usp.br

10

Pointcuts

■ Método

```
<aop>
<interceptor name="Logging"
 factory="org.jboss.LoggingInterceptorFacto
 ry"/>
<method-pointcut class="com.acme.POJO"
 methodName="get.*">
 <interceptors>
 <interceptor-ref name="Logging"/>
 </interceptors>
</method-pointcut>
</aop>
```

Flávia Rainone - fla@linux.ime.usp.br

11

Pointcuts

■ Atributo

```
<aop>
<field-pointcut class="com.acme.POJO"
 fieldName=".*">
 <interceptors>
 <interceptor-ref name="Logging"/>
 </interceptors>
</field-pointcut>
</aop>
```

Flávia Rainone - fla@linux.ime.usp.br

12

Pointcuts

■ Construtores

```
<aop>
<constructor-pointcut class="com.acme.POJO">
 <interceptors>
 <interceptor-ref name="Logging"/>
 </interceptors>
</constructor-pointcut>
</aop>
```

Flávia Rainone - fla@linux.ime.usp.br

13

Pointcuts

■ Classe (Métodos, Construtores e Campos)

```
<aop>
<interceptor-pointcut
 class="com.acme.POJO.*">
 <interceptors>
 <interceptor
 factory="jboss.security.SecurityFactory"/>
 <interceptor-ref name="Logging"/>
 </interceptors>
</interceptor-pointcut>
</aop>
```

Flávia Rainone - fla@linux.ime.usp.br

14

Pointcuts

- Caller

```
<aop>
<caller-pointcut
 class="com.acme.CallingPOJO"
 withinMethodName="callSomeMethod"
 calledClass="com.acme.POJO"
 calledMethod="someMethod">
 <interceptors>
 <interceptor-ref name="Logging"/>
 </interceptors>
</caller-pointcut>
</aop>
```

Flávia Rainone - fla@linux.ime.usp.br

15

Introduction

- <aop>

```
<introduction-pointcut
class="org.jboss.POJO">
<interfaces>
javax.jdo.spi.PersistenceCapable,
org.jboss.jdo.JBossJDO </interfaces>
</introduction-pointcut>
</aop>
```

- POJO pojo = new POJO();
PersistenceCapable jdo =
(PersistenceCapable)pojo;
JBossJDO jboss_jdo = (JBossJDO)pojo;

Flávia Rainone - fla@linux.ime.usp.br

16

Introduction

```
<aop>
<introduction-pointcut class="org.jboss.POJO">
  <mixin>
 <interfaces>
 javax.jdo.spi.PersistenceCapable,
 org.jboss.jdo.JBossJDO
 </interfaces>
 <class>org.jboss.jdo.JdoMixin</class>
 <construction>new
 org.jboss.jdo.JdoMixin(this, "param", 3)
 </construction>
  </mixin> </introduction-pointcut> </aop>
```

Flávia Rainone - fla@linux.ime.usp.br

17

Meta Dados

- Uma forma de o interceptador extrair dados sobre uma classe para fazer o seu trabalho.
- Os meta dados podem ser fornecidos no xml, ou no comentário da classe, através de XDoclet

Flávia Rainone - fla@linux.ime.usp.br

18

Definindo Meta Dados

```
<aop>
<interceptor name="TX"
 factory="org.jboss.aop.plugins.TxIntercept
 orFactory"/>
<interceptor-pointcut
 class="com.acme.POJO.*">
 <interceptors>
 <interceptor-ref name="TX"/>
 </interceptors>
</interceptor-pointcut>
```

Flávia Rainone - fla@linux.ime.usp.br

19

Definindo Meta Dados

```
<class-metadata group="transaction"
 class="com.acme.POJO.*">
 <default>
 <trans-attribute>Required</trans-attribute>
 </default>
 <method name="someMethod.*">
 <trans-attribute>RequiresNew</trans-attribute>
 </method>
 <field name="stuff">
 <trans-attribute>Never</trans-attribute>
 </field>
</class-metadata>
```

Flávia Rainone - fla@linux.ime.usp.br

20

Obtendo Meta Dados

- `Invocation.getMetaData(String group, String attribute)`
- ```
public class TxInterceptor implements
 Interceptor {
 public InvocationResponse invoke(Invocation
 invocation) throws Throwable {
 String txttype =
 (String)invocation.getMetaData("transaction",
 "trans-attribute");
 }
}
```

Flávia Rainone - fla@linux.ime.usp.br

21

## Importando XML

- ```
<aop>
 <interceptor name="Logging"
 class="org.jboss.LoggingInterceptor"
 singleton="true">
 <logging-level>verbose<logging-level>
 </interceptor>
</aop>
```
- ```
public interface XmlLoadable {
 public void importXml(Element element)
 throws Exception;
}
```

Flávia Rainone - fla@linux.ime.usp.br

22

## Limitações

- Uma classe não será instrumentada se não tiver interceptors, pointcuts, introductions ou class-metadata definidos antes de ser carregada, e não será possível fazer hot-deploy de quaisquer pointcuts AOP, ou invocar a interface de tempo de execução do JBossAOP de uma classe instrumentada. Caso queira fazer isso:

```
<aop> <advisable class=
 "com.pacote.Classe"/></aop>
```

Flávia Rainone - fla@linux.ime.usp.br

23

## Finalizando...

- É possível definir se métodos serão ou não instrumentados, construtores, e etc. Afinal, a instrumentação (inclusive de atributos) pode causar algum impacto na performance.
- Alguns métodos e campos são ignorados na definição de pointcuts.

Flávia Rainone - fla@linux.ime.usp.br

24

## Finalizando...

- É possível utilizar XDoclet para definir todos os elementos AOP do JBoss, como Interceptors, Pointcuts, Introduction, mas o suporte a metadados é provavelmente o mais útil.
- ```
public interface Advised {  
 public Advisor _getAdvisor();  
 public InstanceAdvisor  
 _getInstanceAdvisor();  
}
```

Flávia Rainone - fla@linux.ime.usp.br

25

Finalizando...

- JBoss AOP pode ser utilizado separadamente do JBoss, mas:
 - É preciso que JBossAOP tenha controle do ClassLoader, portanto é necessário utilizar o SystemClassLoader do JBoss AOP
- ```
java -Djava.system.class.loader =
 org.jboss.aop.standalone.SystemClassLoader
 POJO
```
- No JBoss, extensão .aop (para o jar)

Flávia Rainone - fla@linux.ime.usp.br

26

A slide titled "AspectWerkz" featuring a bulleted list of concepts: Advices, Introductions, Pointcuts, Aspects, and Joinpoints. The slide has a decorative header bar with a pixelated graphic on the left.

AspectWerkz

- Advices
- Introductions
- Pointcuts
- Aspects
- Joinpoints

Flávia Rainone - fla@linux.ime.usp.br **28**

## Advices

- AroundAdvice: é utilizado para interceptar invocações de métodos.
- PreAdvice: é executado antes do joinpoint.
- PostAdvice: é executado após o joinpoint.
- ThrowsAdvice: executado nos pontos em que uma exceção é lançada de um método.

Flávia Rainone - fla@linux.ime.usp.br

29

## Advices

```
public class MyAroundAdvice extends AroundAdvice
{
 public MyAroundAdvice() {
 super();
 }
 public Object execute(final JoinPoint
joinPoint) throws Throwable {
 // do some stuff
 Object result = joinPoint.proceed();
 // do some more stuff
 return result;
 }
}
```

Flávia Rainone - fla@linux.ime.usp.br

30

# Pointcuts

- MethodPointcut
  - AroundAdvice
- FieldPointcut
  - PreAdvice
  - PostAdvice
- ThrowsPointcut
  - ThrowsAdvice

Flávia Rainone - fla@linux.ime.usp.br

31

# Pointcuts

- CallerSidePointcut
  - PreAdvice
  - PostAdvice
- CFlowPointcut
  - deve ser utilizado juntamente com os outros pointcuts

Flávia Rainone - fla@linux.ime.usp.br

32

## Introductions

- Suporte a *mixin classes*.
- Muito similar às Introductions do JBossAOP.
- Caso tenha colisão de nome de métodos em uma ou mais Introductions, o resultado é indeterminado.

Flávia Rainone - fla@linux.ime.usp.br

33

## Aspects

- Em AspectWerkz, temos a definição de Aspects.
- O conceito é o mesmo que foi apresentado no início:
  - Unidade de modularidade que representa uma funcionalidade ortogonal à aplicação.
  - Composto por pointcuts, advices e introductions.

Flávia Rainone - fla@linux.ime.usp.br

34

## Exemplos

- <advice-def name="advices/caching" class="advices.CachingAdvice" deployment-model="perInstance">  
    <param name="timeout" value="10"/>  
  </advice>
- <introduction-def name="java/io/Serializable" interface="java.io.Serializable"/>
- <introduction-def name="mixins/Mixin" interface="mixins.Mixin" implementation="mixins.MixinImpl" deployment-model="perThread"/>

Flávia Rainone - fla@linux.ime.usp.br

35

## Exemplos

```
<aspect name="MyAspect">
 <pointcut-def name="facadeCalls"
 type="cflow" pattern="*
 ..facade..*(..)" />
 <pointcut-def name="setters" type="method"
 pattern="String domain.*.set*(..)" />
 <pointcut-def name="getters" type="method"
 pattern="String domain.*.get*(..)" />
 <pointcut-def name="persistentFields"
 type="setField" pattern="* domain.*.*"
```

Flávia Rainone - fla@linux.ime.usp.br

36

## Exemplos

```
<advice cflow="facadeCalls" pointcut="setters
AND !getters">
 <advices-ref name="log_and_cache"/>
</advice>
<advice pointcut="persistentFields">
 <advice-ref name="persistent"/>
</advice>
<introduction class="domain.*">
 <introduction-ref name="serializable"/>
 <introduction-ref name="mixin"/>
</introduction>
</aspect>
```

Flávia Rainone - fla@linux.ime.usp.br

37

## Finalizando...

- Não utiliza expressões regulares, e sim expressões mais poderosas
  - Ex: org.POJO+, indica POJO e suas subclasses
- É possível especificar o pacote de um aspecto, fazer heranças de aspectos e até declarar aspectos abstratos no xml.
- Suporte a Metadados.

Flávia Rainone - fla@linux.ime.usp.br

38

## Finalizando

- Para reconfigurar e fazer hot deploy dos aspectos, é preciso utilizar código.

- ```
AspectWerkz.getSystem(uuid).getIntroduction("mixins/Mixin").swapImplementation("mixins.NewMixinImpl");
```

- Extensível: AdviceContainer e IntroductionContainer.

Flávia Rainone - fla@linux.ime.usp.br

39

Finalizando...

- Esse se conecta abaixo do class loader bootstrap e pode alterar bytecodes de classes carregadas por todos os class loaders abaixo dele.
- Algumas forma que o AspectWerkz utiliza para fazer isso:
 - HotSwap (JVM 1.4)
 - Transparent BootClasspath (JVM 1.3)

Flávia Rainone - fla@linux.ime.usp.br

40

A presentation slide showing the features of PROSE. It includes a decorative header bar with a blue and white pixelated graphic. The main content area contains the word "PROSE" in large, bold, black font, followed by a bulleted list of features: "■ Simples", "■ Poincuts", "■ Advice", "■ Aspect", and "■ Baseado em AspectJ". At the bottom, the text "Flávia Rainone - fla@linux.ime.usp.br" is displayed, along with the number "42" in the bottom right corner.

Crosscut

- Pointcut + Advice
- Um pointcut é um objeto.
- Um advice é um método.
- Um pointcut é associado a um advice através de um crosscut, que também é um objeto.

Flávia Rainone - fla@linux.ime.usp.br

43

Crosscut

■ Exemplo:

```
public class ExampleCrosscut extends MethodCut {  
 protected PointCutter pointCutter() {  
 return (Executions.before().AND  
 (Within.method("bar.*")));  
 }  
 public void METHOD_ARGS(Foo x, String arg1, REST  
 y) {  
 System.err.println(" -advice: before "+ x +  
 "'bar*'"+"+ arg1 +"... called");  
 }  
}
```

Flávia Rainone - fla@linux.ime.usp.br

44

Crosscut

- SetCut
 - SET_ARGS(<TargetType> obj, <FieldType> f)
- GetCut
 - GET_ARGS(<TargetType> obj, <FieldType> f)
- ThrowCut
 - THROW_ARGS(<ExceptionType> e)

Flávia Rainone - fla@linux.ime.usp.br

45

Aspect

- É um objeto, composto por um ou mais Crosscuts.
- Deve extender:
 - Classe abstrata Aspect:

```
protected abstract Crosscut[]  
crosscuts();
```
 - Classe DefaultAspect.

Flávia Rainone - fla@linux.ime.usp.br

46

Aspect

■ Exemplo:

```
public class ExampleAspect extends Aspect {  
 ExampleCrosscut myCrosscut = new  
 ExampleCrosscut();  
  
 public Crosscut[] crosscuts() {  
 return new Crosscut[] {myCrosscut};  
 }  
}
```

Flávia Rainone - fla@linux.ime.usp.br

47

Aspect

```
ExampleAspect asp = new ExampleAspect();  
ProseSystem.getAspectManager().insert(asp);
```

Flávia Rainone - fla@linux.ime.usp.br

48

Finalizando...

- Não possui around advice.
- Mas é extensível, você mesmo pode definir novos joinpoints.
- É possível adicionar e remover aspectos de uma máquina virtual em runtime.
 - Linha de comando.
 - Interface gráfica.

Flávia Rainone - fla@linux.ime.usp.br

49

Conclusão

Conclusão

■ JBossAOP:

- Complexo.
- Ferramenta poderosa.
- Não suporta o conceito de Aspecto como unidade de encapsulamento.
- Desenvolvida inicialmente voltada para o suporte de Middleware do JBoss.
- Ainda não está finalizada, inclusive na sua versão standalone.

Flávia Rainone - fla@linux.ime.usp.br

51

Conclusão

■ AspectWerkz

- Ferramenta mais “madura”.
- Apresenta um conceito incompleto de Aspecto como unidade de encapsulamento.
- HotDeploy “fraco”.

Flávia Rainone - fla@linux.ime.usp.br

52

PROSE

- Apresenta Aspecto como unidade de encapsulamento completa.
- Está em um estágio inicial.
- Não provê suporte a Introductions.
- Maior legibilidade, porque não utiliza XML (nem programação declarativa), o que também diminui o seu poder.

Flávia Rainone - fla@linux.ime.usp.br

53

A Importância do Conceito de Aspectos

| | |
|--|--|
| <<Aspect>> | |
| GerenciadorDeAlteracoes | |
| -alterado : boolean | |
| -janela : Janela | |
| -gerenciadorDeProjeto : GerenciadorDeProjeto | |
| -alteracaoDeProjeto : pointcut | |
| -naoAlteracaoDeProjeto : pointcut | |
| -alteracao : pointcut | |
| -fechar : pointcut | |
| +around0 : alteracaoDeProjeto | |
| +around0 : naoAlteracaoDeProjeto | |
| +after0 : alteracao | |
| +before0 : fechar | |
| +around0 : fechar | |

Flávia Rainone - fla@linux.ime.usp.br

54

Referências

- Aspect Oriented Software Development –
www.aosd.net
- JBossAOP –
www.jboss.org/developers/projects/jboss/aop
- AspectWerkz – aspectwerkz.codehaus.org
- PROSE – prose.ethz.ch