

Programmation Orientée Aspect 3^{ème} Partie

POA avec AspectJ

Sophie LÉVY

Informatique et Réseau – 3^{ème} année

Ingénieurs 2000, Université de Marne-la-Vallée

Introduction

✧ POA

- ✧ Complète la programmation orientée objet
- ✧ Permet d'implémenter les fonctionnalités transversales dans des aspect

✧ AspectJ

- ✧ Le langage de POA le plus utilisé
- ✧ Ajout de mots clef au langage Java

Plan

- ✧ Introduction
- ✧ Quelques Rappels
- ✧ Généralisation des coupes : wildcards et opérateurs logiques de filtrage
- ✧ Introspection et paramétrage des coupes
- ✧ Mécanisme d'introduction
- ✧ Implémentation du design pattern singleton
- ✧ Implémentation du design pattern observateur
- ✧ Conclusion

Quelques Rappels

✧ Vocabulaire...

✧ Point de jonction (*join point*)

- ❖ Point d'exécution d'un programme autour duquel des aspects peuvent être ajoutés.
- ❖ Exemple : méthode, constructeur, R/W d'attribut, exception...

✧ Coupe (*crosscut*)

- ❖ Désigne un ensemble de points de jonction.

✧ Code Advice

- ❖ Bloc de code définissant le comportement d'un aspect.

```
public aspect SimpleTraceAspect {
 pointcut toBeTraced() : // Ceci est une coupe
 call(* fr.umlrv.test.ClassToTrace.get*(..));

 Object around() : toBeTraced(){ // Ceci est l'un des
 System.out.println("=> Enter") // code advice de la coupe
 Objet ret = proceed();
 System.out.println("<= Exit")
 Return ret;
 }
}
```

Généralisation des coupes : Wildcards

❖ Objectifs

- ✧ Regrouper des points de jonction

❖ Wildcard “*”

- ✧ Utilisé pour remplacer un nom, partie de nom, type de retour, visibilité....
 - ❖ Exemple : `public * fr.uml.v.*.test.*.start*(int, String)`

❖ Wildcard “..”

- ✧ Utilisé pour omettre les paramètres des méthodes ou le chemin complet des packages
 - ❖ Exemple : `public void fr..Test.SetParams(..)`

❖ Wildcard “+”

- ✧ Utilisé pour les sous-types
 - ❖ Exemple : `void fr.uml.v.test.IMouseListener+.set* (..)`

Généralisation des coupes : Opérateurs de filtrage

✧ &&, ||, !, If(expression)

✧ Exemple :

```
pointcut test():  
 if (thisJoinPoint.getArgs().length == 1) &&  
 execution(* *.*(..) );
```

✧ Withincode(methodeExpression) , Within(ClasseOrInterfaceExpression)

✧ Exemple :

```
pointcut traceAccessAttributeItem():  
 get(void fr..*.item) &&  
 !withincode(* fr..*.computeItem(..))
```

✧ This(TypeExpression), Target(TypeExpression)

✧ Exemple :

```
pointcut traceCallAddItemFromMainClass():  
 call(void fr..*.addItem(..)) &&  
 this(* fr.test.Main)
```

✧ Opérateurs de flots ; CFlow(coupe),CFlowBelow(coupe)

✧ Exemple :

```
pointcut foo(): call (* Foo.foo(..));  
pointcut callToBarInFoo(): call (* Bar.bar()) &&  
 cflow(foo());
```

Introspection et paramétrage des coupes

✧ Introspection

✧ Mot clef : `thisJoinPoint`

```
Object around() : toBeTraced{
 String methodName =
 thisJoinPoint.getSignature.getName();
 Object[] args = thisJoinPoin.getArgs();
 Object caller = thisJoinPoin.getThis();
 Object calleé = thisJoinPoin.getTarget();
 [...]
}
```

✧ Paramétrage des coupes

```
pointcut toBeTraced(Customer src, Order dst,
 String ref, int qte) :
 call(* *.*(..)) &&
 this(src) && target (dst)&& args(ref,qte);

Object around (Customer src, Order dst,
 String ref, int qte) :toBeTraced{
 Customer caller = src
 Order calleé = dst
 [...]
}
```

Mécanisme d'introduction

✧ Principe

- ✧ Etendre le comportement en ajoutant des éléments.
- ✧ Catégories d'éléments ajoutables : attribut, méthode, constructeur, classe héritée, interface implémentée et exception
- ✧ Non conditionnel à l'exécution d'un point de jonction

✧ Exemple

```
public aspect IntroDate{
 private Date ClassToIntroduce.date;
 public Date ClassToIntroduce.getDate(){
 return date;
 }
 public void ClassToIntroduce.setDate(Date d){
 date=d;
 }
 after(): initialization(ClassToIntroduce.new(..)){
 ClassToIntroduce o = thisJoinPoint.getTarget();
 o.date = new Date;
 }
}
```


Implémentation du Design Pattern Singleton

✧ L'aspect générique

```
public abstract aspect abstractSingletonAspect {
 abstract pointcut singletonPointcut();
 private Object singleton;
 Object around(): singletonPointcut(){
 if(singleton == null){
 singleton = proceed();
 }
 return singleton;
 }
}
```

✧ Ajout de l'aspect à un objet particulier...

```
public aspect SingletonAspect extends AbstractSingletonAspect {
 pointcut singletonPointcut() : call(TestSingleton.new(..));
}
```

✧ Test :

```
public class TestSingleton {
 public static void main(String[] args) {
 TestSingleton s1 = new TestSingleton();
 TestSingleton s2 = new TestSingleton();
 if (s1 == s2){
 System.out.println("Singleton OK");
 }else{
 System.err.println("Singleton Not OK");
 }
 }
}
```

Implémentation du Design Pattern Observer (1/4)

✧ Phase 1 : Briques principales du DP

✧ Définition des interfaces

```
interface Observer {  
 void setSubject(Subject s);  
 Subject getSubject();  
 void update();  
}
```

```
interface Subject {  
 void addObserver(Observer obs);  
 void removeObserver(Observer obs);  
 Collection<Observer> getObservers();  
}
```

Implémentation du Design Pattern Observer (2/4)

✧ Définition du protocole

```
abstract aspect SubjectObserverProtocol {
 abstract pointcut stateChanges(Subject s);
 private ArrayList<Observer> Subject.observers = new ArrayList<Observer>();

 after(Subject s): stateChanges(s) {
 for (int i = 0; i < s.getObservers().size(); i++) {
 s.getObservers().get(i).update();
 }
 }

 public void Subject.addObserver(Observer obs) {
 observers.add(obs);
 obs.setSubject(this);
 }

 public void Subject.removeObserver(Observer obs) {
 observers.remove(obs);
 obs.setSubject(null);
 }

 public ArrayList<Observer> Subject.getObservers() {
 return observers;
 }

 private Subject Observer.subject = null;
 public void Observer.setSubject(Subject s) {
 subject = s;
 }

 public Subject Observer.getSubject() {
 return subject;
 }
}
```

Implémentation du Design Pattern Observer (3/4)

✧ Phase 2 : Mise en place du DP

✧ Objets classiques auquel ajouter le DP :

```
class Button extends java.awt.Button {
 Button(Display display) {
 super();
 addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 Button.this.click();
 }
 });
 display.addToFrame(this);
 }
 public void click() {}
}
```

```
class ColorLabel extends Label {
 final static Color[] colors = {Color.red, Color.blue, Color.green, Color.magenta};
 private int colorIndex = 0;
 private int cycleCount = 0;
 void colorCycle() {
 cycleCount++;
 colorIndex = (colorIndex + 1) % colors.length;
 setBackground(colors[colorIndex]);
 setText("" + cycleCount);
 }
}
```

Implémentation du Design Pattern Observer (4/4)

✧ Ajout du DP aux objets observés et observeurs...

```
aspect SubjectObserverProtocolImpl extends SubjectObserverProtocol {  
 declare parents: Button implements Subject;  
 declare parents: ColorLabel implements Observer;  
 public void ColorLabel.update() {  
 colorCycle();  
 }  
 pointcut stateChanges(Subject s):  
 target(s) &&  
 call(void Button.click());  
}
```

Conclusion

- ✧ AspectJ : précision des coupes au dépends la simplicité du langage
- ✧ Quand faire de la POA ?
- ✧ Des questions ?