

Programowanie aspektowe na przykładzie AspectJ

Plan prezentacji

- Co to programowanie aspektowe i AspectJ
- Szybki start z AspectJ (przykład)
- Uruchamianie aplikacji z aspektami
- Jak to działa
- Możliwości wplatania kodu
- Przykład
- Odpowiedzi na pytania

Programowanie aspektowe i AspectJ

- AOP = Aspect-oriented Programming
- Rozwiązywanie zagadnień wspólnych dla wielu niezależnych komponentów/modułów projektu.
- Przeciwiństwo innych metodyk, nastawionych na modelowanie systemu (jako moduły, komponenty).
- AspectJ: realizacja koncepcji programowania aspektowego dla języka Java. Prawdopodobnie najpopularniejsza

AspectJ

- Pojęcia
 - **Aspekt** to opis miejsc przecięcia kodu (Point-cut) oraz treści jaka ma być wpleciona pomiędzy kod (Advice)
 - **Point-cut** – definicja miejsca przecięcia kodu
 - **Advice** – kod do wplecenia
 - **JoinPoint** – konkretne miejsca przecięć (point-cutów)

Szybki start z AspectJ (przykład)

- AJDT = AspectJ Development Tools
 - Plug-in Eclipse
 - Update site:
<http://download.eclipse.org/tools/ajdt/34/update>

Uruchamianie aplikacji z aspektami

- Kompilacja kodu z aspektami
 - kompilator ajc
 - Podczas uruchamiania wymagane aspectjrt.jar
- Uruchamianie i wplatanie aspektów w trakcie działania programu
 - Projekt equinox-aspects
 - Rozszerzenie Equinox OSGi

Jak to działa

- Kompilacja kodu z aspektami
 - Kompilacja do Javy
 - Przegląd generowanego bytecode


```
sample/LoggingAspect

ATTRIBUTE org.aspectj.weaver.SourceContext : unknown
ATTRIBUTE org.aspectj.weaver.Aspect : unknown
ATTRIBUTE org.aspectj.weaver.WeaverVersion : unknown
ATTRIBUTE org.aspectj.weaver.PointcutDeclaration : unknown

// access flags 4106
private static Ljava/lang/Throwable; ajc$initFailureCause

// access flags 4121
public final static Lsample/LoggingAspect; ajc$perSingletonInstance

// access flags 8
static <clinit>()V
TRYCATCHBLOCK L0 L1 L2 java/lang/Throwable
in

Java: 1.5 | class size: 3159 | offset: 1
```

- Wplatanie konspektów w trakcie działania programu (Equinox-Aspects)
 - Rozszerzenia mechanizmu ładowania klas (ClassLoaderDelegateHook)

Możliwości wplatania kodu

- Wywołanie metody (call/execution)
- Odwołanie/zmiana wartości pola (get/set)
- Tworzenie obiektu
(call/execution/initialization/preinitialization)
- Tworzenie klasy (staticinitialization)
- Obsługa wyjątku (handler)
- Obsługa advice (adviceexecution)
- ...inne

Możliwości wplatania kodu

- Przed / zamiast / po / po rzuceniu wyjątku / po nie rzuceniu wyjątku
 - before
 - around
 - after
 - after throwing
 - after returning

Przykład

- Środowisko do testowania mutacyjnego
- Przecina bibliotekę JUnit, by zebrać dodatkowe dane na temat uruchamiania testów

Odpowiedzi na pytania

- *Testowanie /miluch*
 - *czyli czy jest możliwość bez żadnej wtyczki sprawdzenia czy w danym punkcie dany advice zostanie uruchomiony...*
 - *testowanie advice*
- *Używanie AspectJ do wprowadzenia policy dotyczących architektury systemu: np sprawdzanie pewnych metryk w kodzie, zarządzanie wyjątkami. /miluch*

Dziękuję za uwagę

•Referencje

- AspectJ: www.eclipse.org/aspectj
- AJDT: <http://www.eclipse.org/ajdt>
- AspectJ Programming Guide:
www.eclipse.org/aspectj/doc/released/progguide