

44. Aspect-Oriented Programming with Aspect/J

Prof. Dr. Uwe Aßmann
Technische Universität Dresden
Institut für Software- und Multimediatechnik
<http://st.inf.tu-dresden.de>
Version 16-0.1, Juni 11, 2016

1. The Problem of Crosscutting
2. Aspect-Oriented Programming
3. Composition Operators and Point-Cuts
4. AOSD
5. Evaluation as Composition System

Literature

- ▶ <http://www.eclipse.org/aspectj/>
- ▶ <http://aosd.net/>
- ▶ [KLM+97] G. Kiczales, J. Lamping, A. Mendhekar, C. Maeda, C. Videira Lopes, J.-M. Loingtier, J. Irwin. *Aspect-Oriented Programming*. 1997
- ▶ R. Laddad. *Aspect/J in Action*. Manning Publishers. 2003. Book with many details and applications of Aspect/J.

Other literature

- C. V. Lopes. *Aspect-Oriented Programming: An Historical Perspective (What's in a Name?)*. 2002
http://www.isr.uci.edu/tech_reports/UCI-ISR-02-5.pdf
- G. Kiczales. *Aspect Oriented Programming - Radical Research in Modularity*. Google Tech Talk, 57 min
<http://video.google.com/videosearch?q=Kiczales>
- Jendrik Johannes. Component-Based Model-Driven Software Development. PhD thesis, Dresden University of Technology, December 2010.
- Jendrik Johannes and Uwe Aßmann. Concern-based (de-)composition of model-driven software development processes. In D. C. Petriu, N. Rouquette, and O. Haugen, editors, MoDELS (2), volume 6395 of Lecture Notes in Computer Science, pages 47-62. Springer, 2010.

44.1 The Problem of Crosscutting

XML parsing in org.apache.tomcat

[Picture taken from the aspectj.org website]

Good modularity:

The „red“ concern is handled by code in one class

URL pattern matching in org.apache.tomcat

[Picture taken from the aspectj.org website]

Good modularity:

The “red” concern is handled by code in two classes related by inheritance

Logging in org.apache.tomcat

BAD modularity:

The concern is handled by code that is scattered over almost all classes

[Picture taken from the aspectj.org website]

Crosscutting: Scattering and Tangling

Bad modularity

scattering – code addressing one concern is spread around in the code

- ▶ “many places in the code are colored with the color of the concern”
- ▶ **tangling** – code in one region addresses multiple concerns
 - ▶ “one places in the code is colored with the colors of *many* concerns”
- ▶ Scattering and tangling appear together; they describe different facets of the same problem
 - redundant code
 - difficult to reason about
 - difficult to change

Good Modularity

- ▶ **separated** – implementation of a concern can be treated as relatively separate entity
- ▶ **localized** – implementation of a concern appears in one part of program
- ▶ **modular** – above + has a clear, well defined interface to rest of system

A first example for scattering

- ▶ Every call to foo is preceded by a log call (scattering)
- ▶ Observe the green color of the concern “logging”

```
:  
System.out.println("foo called");  
Helper.foo(n/3);
```

```
:  
System.out.println("foo called");  
Helper.foo(i+j+k);  
:  
:
```


```
:  
System.out.println("foo called")  
Helper.foo(x);  
:  
:
```


```
class Helper {  
:  
public static void foo(int n) {  
:  
...  
}  
:  
}
```


Classic Solution: Refactoring of Scattered Calls

- ▶ Procedures can modularize this case (unless logs use calling context)
- ▶ Scattered calls can be refactored *into* called procedures

A second example of S&T

- ▶ all subclasses have an identical method
 - inheritance can modularize this
 - Refactoring **moveUpMethod**

A Final Example of S&T in the Implementation of Methods

Some scatterings cannot easily be refactored.

Example:
All implementations of
these methods end with
call to:

`Display.update();`

Needs AOP for a Solution

Crosscut Graphs

- **Crosscuts** are represented by crosscut graphs between core and aspect
- **Pointcut specifications** specify crosscut graphs
- **Aspects (aspectual components)** are specific components containing **advice fragments** to be mixed into a **core** component

Superimposition of Aspects

- Aspect-orientation is asymmetric composition, i.e., a core is *extended* by an aspect
- Aspectual components are **superimposed** to the core, i.e., the unforeseen extension of the core component with extensions.
- Core components are **oblivious** with regard to the aspect, i.e., do not see that they are extended [Filman]

44.2 CSS as Declarative Aspect-Oriented Language

Crosscut graph as example between core structure
and attributes (colors)

44.2 Aspect-Oriented Programming

The AOP Idea

The AOP Idea (2)

- ▶ **Aspects** are separate, independent hyperslices, in which a **crosscutting concern mapping** relates fragment groups (advices) to concerns
- ▶ **Weaving** describes the composition, extending a core program at join points
 - ▶ At software development time, aspects and classes are kept as two, separate dimensions.
 - ▶ At run-time, both dimension need to be combined in some way for obtaining the final product.
- ▶ Weaving is **asymmetric composition** (hyperslice composition is symmetric)

Aspects are Woven by Interpretation of the Crosscut Graphs

- Crosscut graphs are interpreted to insert advice fragments into core joinpoints

Crosscut Graphs in View-Based Programming

- Crosscut graphs in view-based programming are *injective* (View can extend only one open definition, but open definitions can be extended by many views)
- This solves *tangling*
- Core positions are multi-colored

Aspects allow for General Crosscut Graphs

- Aspect-oriented crosscuts (general crosscuts) are *non-injective mappings*, so that aspects can extend several open definitions
- This simulates *scattering*
- Aspect fragments (advices) are multiply used

AspectJ: a Weaver for Java

- ▶ First production-quality AOP-technology
- ▶ Allows specifying hyperslices for crosscutting concerns as separate entities: Aspects
 - **Static join points** are code positions, hooks, open for extension
 - **Dynamic join points** are some points in the execution trace of an application, open for extension
 - **Pointcut**: a set of logically related join points
 - **Advice**: a fragment with behavior that should become active whenever a dynamic join point is encountered
 - **Weaving**: a technology for bringing aspects and base code together

```
// aspects are hyperslices plus integrated concern mapping
aspect <concern> {
 // introductions: fragments added to classes of the core
 // advices: fragments for extensions of methods
 // pointcuts: concern mapping from advices to
 // joinpoints of the core
}
```


Example: A Simple Figure Editor

Example: A Simple Figure Editor (Java)

```
class Line implements FigureElement{
 private Point p1, p2;
 Point getP1() { return p1; }
 Point getP2() { return p2; }
 void setP1(Point p1) { this.p1 = p1; }
 void setP2(Point p2) { this.p2 = p2; }
 void moveBy(int dx, int dy) { ... }
}


class Point implements FigureElement {
 private int x = 0, y = 0;
 int getX() { return x; }
 int getY() { return y; }
 void setX(int x) { this.x = x; }
 void setY(int y) { this.y = y; }
 void moveBy(int dx, int dy) { ... }
}
```


Problem: Display Updating

- ▶ Collection of figure elements
 - that move periodically
 - must refresh the display as needed

*we will assume just a
single display*

Static Joinpoints in AspectJ

- **Static joinpoints** are code positions which can be addressed and extended by the weaver.
- An advice may extend a static joinpoint.

“*” is wild card
“..” is multi-part wild card

```
target(Point)
target(graphics.geom.Point)
target(graphics.Point.moveBy)
target(graphics.Point.move*)


target(graphics.geom.*)
target(graphics..*)
```


joinpoint method “moveBy”
joinpoint methods with prefix
“move”
any type in graphics.geom
any type in any sub-package
of graphics

Dynamic Join Points in AspectJ (Dynamic Hooks)

- ▶ A **dynamic join point** is a *hook (extension point)* in the execution trace of a program, also in dynamic call graph

Dynamic Join Point Terminology

- ▶ The **join-point model** of Aspect/J defines several types of join points (join-point types)
 - method & constructor call
 - method & constructor execution
 - field get & set
 - exception handler execution
 - static & dynamic initialization

Join Point Terminology

`line.moveBy(2, 2)`

Primitive Pointcuts

- ▶ A **pointcut** is a specification *addressing a set of join points* that:
 - can match or not match any given join point and
 - optionally, can pull out some of the values at that join point
 - “a means of identifying join points”
- ▶ Example: `call (void Line.setP1 (Point))`

matches if the join point is a method call with this signature

Pointcut Composition

- ▶ Pointcuts are logical expressions in Aspect/J, they compose like predicates, using &&, || and !

a “void Line.setP1(Point)” call
↓
`call(void Line.setP1(Point)) ||`
or
`call(void Line.setP2(Point));`
↑
a “void Line.setP2(Point)” call

whenever a Line receives a
“`void setP1(Point)`” or “`void setP2(Point)`” method call

User-Defined Pointcuts

- ▶ User-defined (named) pointcuts can be used in the same way as primitive pointcuts

name parameters

```
pointcut move():
 call(void Line.setP1(Point)) ||
 call(void Line.setP2(Point));
```


*more on parameters
and how pointcut can
expose values at join
points in a few slides*

After Advice

- ▶ An **after advice** is a fragment describing the action to take after computation under join points

after advice runs
“on the way back out”


```
pointcut move():
 call(void Line.setP1(Point)) ||
 call(void Line.setP2(Point));


after() returning: move() {
 <code here runs after each move>
}
```


A Simple Aspectual Component

- An **aspect (aspectual component, aspectual class)** defines a special class collecting all fragments related to one concern and which will crosscut core classes
 - With one or several **advices** (fragments plus composition expression)
 - With at least one pointcut expressing the crosscut graph

```
aspect DisplayUpdating {  
  
 pointcut move():  
 call(void Line.setP1(Point)) ||  
 call(void Line.setP2(Point));  
  
 after() returning: move() {  
 Display.update();  
 }  
}
```


The Effect of AspectJ Weaving

- Display.update calls are *tangled* through the code
 - “what is going on” is less explicit

```
class Line {  
 private Point p1, p2;  
 Point getP1() { return p1; }  
 Point getP2() { return p2; }  
  
 void setP1(Point p1) {  
 this.p1 = p1;  
 // join point  
 }  
 void setP2(Point p2) {  
 this.p2 = p2;  
 // join point  
 }  
}
```

```
aspect DisplayUpdating {  
  
 pointcut move():  
 call(void Line.setP1(Point)) ||  
 call(void Line.setP2(Point));  
  
 after() returning: move() {  
 Display.update();  
 }  
}
```


```
class Line {  
 private Point p1, p2;  
  
 Point getP1() { return p1; }  
 Point getP2() { return p2; }  
  
 void setP1(Point p1) {  
 this.p1 = p1;  
 Display.update();  
 }  
 void setP2(Point p2) {  
 this.p2 = p2;  
 Display.update();  
 }  
}
```


A multi-class aspect

With pointcuts cutting across multiple classes

```
aspect DisplayUpdating {  
  
 pointcut move():  
 call(void FigureElement.moveBy(int, int)) ||  
 call(void Line.setP1(Point)) ||  
 call(void Line.setP2(Point)) ||  
 call(void Point.setX(int)) ||  
 call(void Point.setY(int));  
  
 after() returning: move() {  
 Display.update();  
 }  
}
```


Using values at join points

- ▶ A pointcut can explicitly expose certain run-time values in parameters
- ▶ An advice can use the exposed value

```
pointcut move(FigureElement figElt) :  
 target(figElt) &&  
 (call(void FigureElement.moveBy(int, int))  
 || call(void Line.setP1(Point))  
 || call(void Line.setP2(Point))  
 || call(void Point.setX(int))  
 || call(void Point.setY(int)));  
  
after(FigureElement fe) returning: move(fe) {  
 <fe is bound to the figure element>  
}
```

Pointcut
Parameter
defined and
used

Pointcut parameter

advice parameters

Parameters of user-defined pointcut designator

- ▶ Variable is bound by user-defined pointcut declaration
 - Pointcut supplies value for variable
 - Value is available to all users of user-defined pointcut

```
pointcut move(Line l) :  
 target(l) &&  
 (call(void Line.setP1(Point)) ||  
 call(void Line.setP2(Point)));
```

pointcut parameters
typed variable in place of type name

```
after(Line line) : move(line) {  
 <line is bound to the line>  
}
```


Parameters of advice

- ▶ Parameter is bound by advice declaration
 - Pointcut supplies value for variable
 - Value is available in advice body

```
pointcut move(Line l):  
 target(l) &&  
 (call(void Line.setP1(Point)) ||  
 call(void Line.setP2(Point)));
```

Pointcut parameter

advice parameters

```
after(Line line): move(line) {  
 <line is bound to the line>  
}
```


Explaining parameters...

- ▶ Value is ‘pulled’ from context of joinpoint. Data flows
 - right to left across ‘:’ left side : right side
 - from pointcuts to user-defined pointcuts
 - from pointcuts to advice, and then advice body

```
pointcut move(Line l):  
 target(l) &&  
 (call(void Line.setP1(Point)) ||  
 call(void Line.setP2(Point)));
```

```
after(Line line): move(line) {  
 <line is bound to the line>  
}
```


Join Point Qualifier “Target”

A **join point qualifier** does two things:

- exposes information from the context of the join point (e.g., the state of the target object of a message)
- tests a predicate on join points (e.g., a dynamic type test - any join point at which target object is an instance of type name)

target(<type name> | <formal reference>)

target(Point)

target(Line)

target(FigureElement)

“any join point” means it matches join points of all kinds:

method & constructor call join points

method & constructor execution join points

field get & set join points

exception handler execution join points

static & dynamic initialization join points

Fixing the Target Object in a Polymorphic Pointcut

target (<supertype name>) &&

- ▶ does not further restrict the join points
- ▶ does pick up the target object

```
pointcut move(FigureElement figElt):  
 target(figElt) &&  
 (call(void Line.setP1(Point)) ||  
 call(void Line.setP2(Point)) ||  
 call(void Point.setX(int)) ||  
 call(void Point.setY(int)));  
  
after(FigureElement fe): move(fe) {  
 <fe is bound to the figure element>  
}
```


Wildcarding in pointcuts

“*” is wild card
“..” is multi-part wild card

`target(Point)`

`target(graphics.geom.Point)`

`target(graphics.geom.*)`

any type in graphics.geom

`target(graphics..*)`

any type in any sub-package
of graphics

`call(void Point.setX(int))`

`call(public * Point.*(..))` any public method on Point

`call(public * *(..))`

any public method on any type

`call(void Point.getX())`

`call(void Point.getY())`

`call(void Point.get*())`

`call(void get*())`

any getter

`call(Point.new(int, int))`

`call(new(..))`

any constructor

Other Primitive Pointcuts

this (<type name>)

any join point at which currently executing object is an instance of type name

within (<type name>)

any join point at which currently executing code is contained within type name

withincode (<method/constructor signature>)

any join point at which currently executing code is specified method or constructor

get(int Point.x)

set(int Point.x)

field reference or assignment join points

Context & multiple classes

```
aspect DisplayUpdating {  
  
 pointcut move(FigureElement figElt):  
 target(figElt) &&  
 (call(void FigureElement.moveBy(int, int)) ||  
 call(void Line.setP1(Point)) ||  
 call(void Line.setP2(Point)) ||  
 call(void Point.setX(int)) ||  
 call(void Point.setY(int)));  
  
 after(FigureElement fe): move(fe) {  
 Display.update(fe);  
 }  
}
```


Without AspectJ

```
class Line {
 private Point p1, p2;

 Point getP1() { return p1; }
 Point getP2() { return p2; }


 void setP1(Point p1) {
 this.p1 = p1;
 Display.update(this);
 }
 void setP2(Point p2) {
 this.p2 = p2;
 Display.update(this);
 }
}

class Point {
 private int x = 0, y = 0;

 int getX() { return x; }
 int getY() { return y; }

 void setX(int x) {
 this.x = x;
 Display.update(this);
 }
 void setY(int y) {
 this.y = y;
 Display.update(this);
 }
}
```

- ▶ no locus of “display updating”
 - evolution is cumbersome
 - changes in all classes
 - have to track & change all callers

With AspectJ

```
class Line {  
 private Point p1, p2;  
  
 Point getP1() { return p1; }  
 Point getP2() { return p2; }  
  
 void setP1(Point p1) {  
 this.p1 = p1;  
 }  
 void setP2(Point p2) {  
 this.p2 = p2;  
 }  
}  
  
class Point {  
 private int x = 0, y = 0;  
  
 int getX() { return x; }  
 int getY() { return y; }  
  
 void setX(int x) {  
 this.x = x;  
 }  
 void setY(int y) {  
 this.y = y;  
 }  
}
```


```
aspect DisplayUpdating {  
  
 pointcut move(FigureElement figElt):  
 target(figElt) &&  
 (call(void FigureElement.moveBy(int, int)) ||  
 call(void Line.setP1(Point)) ||  
 call(void Line.setP2(Point)) ||  
 call(void Point.setX(int)) ||  
 call(void Point.setY(int)));  
  
 after(FigureElement fe) returning: move(fe) {  
 Display.update(fe);  
 }  
}
```

- ▶ clear display updating module
 - all changes in single aspect
 - evolution is modular

Aspects Crosscut Classes

aspect modularity cuts across class modularity

44.3 Composition Operators of Aspect/J

AspectJ Introductions of Members

- An aspect can introduce new attributes and methods to existing classes


```
aspect PointObserving {  
 private Vector Point.observers = new Vector();  
 public static void addObserver(Point p, Screen s){  
 p.observers.add(s); }  
  
 public static void removeObserver(Point p, Screen s){  
 p.observers.remove(s); }  
  
 pointcut changes(Point p): target(p) && call(void Point.set*(int));  
  
 after(Point p): changes(p) {  
 Iterator iter = p.observers.iterator();  
 while ( iter.hasNext() ) {  
 updateObserver(p, (Screen)iter.next()); }  
 }  
 static void updateObserver(Point p, Screen s) {  
 s.display(p); }  
}
```


Types of Advice Composition Operators

- ▶ **before** before proceeding at join point
- ▶ **after returning** a value to a method-call join point
- ▶ **after throwing** a throwable (exception) to join point
- ▶ **after** returning to join point either way
- ▶ **around** on arrival at join point gets explicit control over when and if program proceeds

Special Methods (*Hooks in Advices*)

- ▶ For each around advice with the signature

```
<Tr> around(T1 arg1, T2 arg2, ...)
```

- ▶ there is a special method with the signature

```
<Tr> proceed(T1, T2, ...)
```

- ▶ available only in around advice, meaning “*run what would have run if this around advice had not been defined*”

AspectJ Introductions of Members

- An aspect can introduce new attributes and methods to existing classes

```
aspect PointObserving {  
 private Vector Point.observers = new Vector();  
 public static void addObserver(Point p, Screen s){  
 p.observers.add(s); }  
  
 public static void removeObserver(Point p, Screen s){  
 p.observers.remove(s); }  
  
 pointcut changes(Point p): target(p) && call(void Point.set*(int));  
  
 after(Point p): changes(p) {  
 Iterator iter = p.observers.iterator();  
 while ( iter.hasNext() ) {  
 updateObserver(p, (Screen)iter.next()); }  
 }  
 static void updateObserver(Point p, Screen s) {  
 s.display(p); }  
}
```


44.4 Applications of Aspect/J

44.4.1. Property-Based Crosscutting (“Listener Aspects”)

```
package  
com.xerox.print;  
public class C1 {  
 ...  
 public void foo()  
 A.doSomething(...)  
 ...  
 }  
 ...  
}
```

```
package  
com.xerox.scan;  
public class C2 {  
 ...  
 public int frotz()  
 A.doSomething(...)  
 ...  
 }  
 public int bar()  
 A.doSomething(...)  
 ...  
 }  
 ...
```

```
package  
com.xerox.copy;  
public class C3 {  
 ...  
 public String s1()  
 A.doSomething(...);  
 ...  
 }  
 ...
```

- ▶ crosscuts of methods with a common property
 - public/private, return a certain value, in a particular package
- ▶ logging, debugging, profiling
 - log on entry to every public method

Property-based crosscutting

```
aspect PublicErrorLogging {  
  
 Log log = new Log();  
  
 pointcut publicInterface():  
 call(public * com.xerox....*(..));  
  
 after() throwing (Error e): publicInterface() {  
 log.write(e);  
 }  
}
```

neatly captures public interface of mypackage

after() throwing (Error e): publicInterface() {

log.write(e);

}

}

- ▶ consider code maintenance
- ▶ another programmer adds a public method
 - . i.e. extends public interface – this code will still work
- ▶ another programmer reads this code
 - . “what’s really going on” is explicit

44.4.2 Contract Checking with Aspects

- ▶ Contracts can be specified in aspects as before/after/around superimpositions to the core
- ▶ **Pre-conditions (assumptions):** check whether parameter is valid
 - ▶ Condition enforcement: force parameters to be valid and consistent
- ▶ **Post-conditions (guarantees):** check whether values were set
- ▶ **Invariants:** Check conditions that should be true everywhere
- ▶ **Scattering of the contract:** A contract can be woven into several core classes
- ▶ **Tangling of the contract:** Contracts can be shared
- ▶ Core variants with and without contracts possible

Superimposition of Pre-Condition (Assumption)

using before advice

```
aspect PointBoundsPreCondition {  
  
 before(int newX) :  
 call(void Point.setX(int)) && args(newX) {  
 assert(newX >= MIN_X);  
 assert(newX <= MAX_X);  
 }  
 before(int newY) :  
 call(void Point.setY(int)) && args(newY) {  
 assert(newY >= MIN_Y);  
 assert(newY <= MAX_Y);  
 }  
  
 private void assert(boolean v) {  
 if (!v)  
 throw new RuntimeException();  
 }  
}
```


what follows the ‘.’ is
always a pointcut –
primitive or user-defined

Superimposition of Post-condition (Guarantee)

using after advice


```
aspect PointBoundsPostCondition {  
  
 after(Point p, int newX) returning:  
 call(void Point.setX(int)) && target(p) && args(newX) {  
 assert(p.getX() == newX);  
 }  
  
 after(Point p, int newY) returning:  
 call(void Point.setY(int)) && target(p) && args(newY) {  
 assert(p.getY() == newY);  
 }  
  
 private void assert(boolean v) {  
 if (!v)  
 throw new RuntimeException();  
 }  
}
```


Condition Enforcement with “Around Advice”

- Around advices wrap and decorate, implement „Decorators“

```
aspect PointBoundsEnforcement {  
 void around(int newX):  
 call(void Point.setX(int)) && args(newX) {  
 proceed// before the join point  
 clip(newX, MIN_X, MAX_X)  
 };  
 // after the join point  
 System.out.println("after");  
 }  
 void around(int newY):  
 call(void Point.setY(int)) && args(newY) {  
 proceed(clip(newY, MIN_Y, MAX_Y));  
 }  
 private int clip(int val, int min, int max) {  
 return Math.max(min, Math.min(max, val));  
 }  
}
```


44.4.3 Dynamic Crosscut-Graphs with Dynamic Pointcuts

- Dynamic pointcuts specify dynamic sets of execution points in traces of the program
- Pointcuts can be set-unioned, set-intersected, set-differenced
- Dynamic execution points of the program can be specified quite precisely

Dynamic Primitive Pointcuts

`execution(void Point.setX(int))`

method/constructor execution join points (actual running method)

`initialization(Point)`

object initialization join points

`staticinitialization(Point)`

class initialization join points (as the class is loaded)

`cflow(pointcut designator)`

all join points within the dynamic control flow of any join point in pointcut designator

`cflowbelow(pointcut designator)`

all join points within the dynamic control flow below any join point in pointcut designator, excluding thisJoinPoint

Example: Specifying Only Top-Level Moves with a Dynamic Pointcut Difference

```
aspect DisplayUpdating {  
  
 pointcut move(FigureElement fe) :  
 target(fe) &&  
 (call(void FigureElement.moveBy(int, int)) ||  
 call(void Line.setP1(Point)) ||  
 call(void Line.setP2(Point)) ||  
 call(void Point.setX(int)) ||  
 call(void Point.setY(int)));  
  
 pointcut topLevelMove(FigureElement fe) :  
 move(fe) && !cflowbelow(move(FigureElement));  
  
 after(FigureElement fe) returning: topLevelMove(fe) {  
 Display.update(fe);  
 }  
}
```


Aspect Tools (1)

- ▶ <http://www.aosd.net/>
- ▶ AspectJ uses compile-time bytecode weaving,
 - but also inserts code that matches dynamic join points (dynamic weaving)
 - supports weaving aspects to existing *.class files (based on BCEL)
- ▶ Aspect/J was taken over by IBM as part of the Eclipse project:
<http://www.eclipse.org/aspectj>

AspectC++ is an aspect-oriented extension to the C++ programming language.

AspectJ is a seamless aspect-oriented extension to Java that enables the modular implementation of a wide range of crosscutting concerns.

AspectWerkz is a dynamic, lightweight and high-performant AOP/AOSD framework for Java.

JAC is a Java framework for aspect-oriented distributed programming.

JBoss-AOP is the Java AOP architecture used for the JBOSS application server.

Nanning is an Aspect Oriented Framework for Java based on dynamic proxies and aspects implemented as ordinary Java-classes.

Other approaches (2)

AspectR is aspect-oriented programming for Ruby that allows you to wrap code around existing methods in your classes.

AspectS is an early prototype that enables aspect-oriented programming in the Squeak/Smalltalk environment.

CaesarJ is an aspect-oriented programming language that focusses on multi-view decomposition and aspect reusability.

Compose/J is an aspect-oriented programming tool for Java, from University of Twente

DemeterJ and **DJ** facilitate the structure-shy encapsulation of traversal-related behavioral concerns.

JAsCo is an aspect-oriented programming language tailored for component based software development.

JMangler is a framework for load-time transformation of Java programs, which supports conflict-free composition of independently developed aspects (implemented as JMangler transformer components) and their joint application to existing base classes.

MixJuice is an extension to Java, based on the difference-based module mechanism.

...

44.5 Development with Aspects – AOSD

Problem of AOSD: Weaver Proliferation

- Who builds all these weavers, pointcut specification languages, extension engines, and template expanders?
- Answer:
 - Universal pointcut languages
 - Universal composability add-ons

Universal Pointcut Languages

- The specification of a pointcut is a graph-theoretic problem, and does not rely on the core nor aspect language
- Weaver proliferation can be avoided by *universal pointcut languages* for specifying crosscut graphs that *interconnect* base and aspect in any language

Universal Pointcut Languages

- A pointcut language connects *names* of the core and the aspect
 - does not need to know more concepts
- It can be used universally
- Example:
 - Xpath, can it be used as pointcut language?
 - Can you separate pointcuts from Aspect/J advices and address advice joinpoints?
 - Relational algebra, SQL, Datalog
 - Graph rewriting
 - Logic

Towards Aspect-Oriented System Development (AOSD)

- ▶ Aspects are important in the whole lifecycle
 - requirements (*early aspects*)
 - analysis
 - design (*model aspects*)
 - implementation (*code aspects*)
 - test
- ▶ **Aspect-aware development** uses crosscut graphs and their specification languages for all languages (modeling and programming)
- ▶ [Johannes] shows how to make crosscut graphs for arbitrary languages
- ▶ **Aspect-aware tools** interpret crosscut graphs
- ▶ Reuseware is a metaweaver, a generator for weavers

44.6 Evaluation: Aspects as Composition System

The End

- ▶ Many slides courtesy to Wim Vanderperren, Vrije Universiteit Brussel, and the Aspect/J team