

Architectures Logicielles

Olivier Caron

Polytech Lille

Programmation par aspects
Aspect-Oriented Programming

GILBERT DELAHAYE - MARCEL MARLIER

martine

Ã©crit en UTF-8

casterman

- Une nouvelle manière de programmer
- Nouveau découpage d'une application : un programme + aspects
- Réutiliser des aspects pour d'autres applications : vers des composants d'aspects
- Pallier au problèmes de fonctions transverses

- Une nouvelle manière de programmer
- Nouveau découpage d'une application : un programme + aspects
- Réutiliser des aspects pour d'autres applications : vers des composants d'aspects
- Pallier au problèmes de fonctions transverses

- Une nouvelle manière de programmer
- Nouveau découpage d'une application : un programme + aspects
- Réutiliser des aspects pour d'autres applications : vers des composants d'aspects
- Pallier au problèmes de fonctions transverses

- Une nouvelle manière de programmer
- Nouveau découpage d'une application : un programme + aspects
- Réutiliser des aspects pour d'autres applications : vers des composants d'aspects
- Pallier au problèmes de fonctions transverses

Exemple : serveur Tomcat et Parsing (1/3)

Exemple : serveur tomcat et Pattern Matching (2/3)

Exemple : serveur tomcat et Logging (3/3)

Approche AOP

- disposer d'un langage d'aspect
- définir les points de jonction
- Réaliser le tissage des aspects sur l'application (weaver)

Approche AOP

- disposer d'un langage d'aspect
- définir les **points de jonction**
- Réaliser le **tissage** des aspects sur l'application (weaver)

Approche AOP

- disposer d'un langage d'aspect
- définir les **points de jonction**
- Réaliser le **tissage** des aspects sur l'application (weaver)

- www.eclipse.org/aspectj (Xerox Lab puis IBM eclipse)
- Utilisation du langage Java
- Origine : compilateur statique java (Xerox) dynamique (IBM)
- Autre implémentation AOP : projet JBoss AOP

- www.eclipse.org/aspectj (Xerox Lab puis IBM eclipse)
- Utilisation du langage Java
- Origine : compilateur statique java (Xerox) dynamique (IBM)
- Autre implémentation AOP : projet JBoss AOP

- www.eclipse.org/aspectj (Xerox Lab puis IBM eclipse)
- Utilisation du langage Java
- Origine : compilateur statique java (Xerox) dynamique (IBM)
- Autre implémentation AOP : projet JBoss AOP

- www.eclipse.org/aspectj (Xerox Lab puis IBM eclipse)
- Utilisation du langage Java
- Origine : compilateur statique java (Xerox) dynamique (IBM)
- Autre implémentation AOP : projet JBoss AOP

JBoss AOP by example : programme principal

```
public class Main {  
 public static void main(String args[]) {  
 Compte c = new Compte() ;  
 c.setId("Dupont") ;  
 c.setSolde(200) ;  
 System.out.println(c) ;  
 }  
}
```

JBoss AOP by example : classe Compte

```
public class Compte {  
 private String id ; private double solde ;  
  
 public Compte() {}  
  
 public String getId() { return this.id ; }  
 public void setId(String value) {  
 this.id=value ;  
 }  
  
 public double getSolde() { return this.solde ; }  
 public void setSolde(double value) {  
 this.solde=value ;  
 }  
  
 public String toString() {  
 return "compte_de_" + this.id + "_:" + this.solde ;  
 }  
}
```

JBoss AOP by example : aspect-Interceptor

```
package org.jboss.aop.advice ;  
  
import org.jboss.aop.joinpoint.Invocation ;  
  
public interface Interceptor {  
 public String getName();  
 public Object invoke(Invocation invocation)  
 throws Throwable;  
}  
}
```

- fichier de coupe : jboss-aop.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<aop>
  <bind pointcut="execution(public *_Compte - >*(..))">
 <interceptor class="demoAspect.DemoTrace"/>
  </bind>
</aop>
```

JBoss AOP by example : DemoInterceptor (1/2)

```
package demoAspect ;

import org.jboss.aop.joinpoint.Invocation ;
import org.jboss.aop.joinpoint.MethodInvocation ;
import org.jboss.aop.advice.Interceptor ;

public class DemoTrace implements Interceptor
{
 public String getName() { return "DemoTrace"; }
}
```

JBoss AOP by example : DemoInterceptor (2/2)

```
public Object invoke(Invocation invocation)
throws Throwable {
 String nomMethode="" ;
 try {
 MethodInvocation mi = (MethodInvocation)invocation ;
 nomMethode = mi.getMethod().getName() ;
 System.out.println("Interception_de_:" + nomMethode) ;
 return invocation.invokeNext() ;
 } finally {
 System.out.println(" Quitter_:" +nomMethode) ;
 }
}
}
```

JBoss AOP by example : exécution

runWithoutAOP :

```
[java] compte de Dupont : 200.0
```

runWithAOP :

```
[java] Interception de : setId
```

```
[java] Quitter :setId
```

```
[java] Interception de : setSolde
```

```
[java] Quitter :setSolde
```

```
[java] Interception de : toString
```

```
[java] Quitter :toString
```

```
[java] compte de Dupont : 200.0
```

Exemple AOP et sécurité

```
public Object invoke(Invocation invocation)
throws Throwable {
 String nomMethode="" ;
 try {
 MethodInvocation mi = (MethodInvocation)invocation ;
 nomMethode = mi.getMethod().getName() ;
 System.out.println("Interception_de_:" + nomMethode) ;
 System.out.println("Permission_Denied");
 return "" ;
 // return invocation.invokeNext();
 // ici , pas d'appel à la méthode interceptée
 } finally {
 System.out.println("Quitter_:" + nomMethode);
 }
}
```

- Langage de points de coupe :

- expressions rationnelles, attributs, flot d'exécution,...
- interception de méthodes annotées (utile JEE)
Exemple : (`* *->@UneAnnotation(..)`)

- Des aspects réutilisables : exemple aspect de trace d'exécution.

- JBoss Application Server :

- Architecture interne AOP
- Persistance, transaction, sécurité sont des aspects
- Possibilité d'ajouter de nouveaux aspects !

I never finish anyth