

Programmation orientée aspect : concepts et pratique

Serge Guelton

d'après une œuvre originale de Maria Teresa SEGARA

Télécom Bretagne

14 Décembre 2018

Pourquoi ce cours?

Du code propre tu écriras

1. Séparation des concepts
2. Localité
3. Intégration au code existant
4. Modification dynamique du comportement

Pour lutter contre ...

1. modèle de programmation “ spaghetti ” http://fr.wikipedia.org/wiki/Programmation_spaghetti
2. *design pattern* BBoM http://en.wikipedia.org/wiki/Big_ball_of_mud¹
3. et plus généralement de nombreux *Programming anti-patterns* <http://en.wikipedia.org/wiki/Anti-pattern>

¹ auquel nous préférons <http://en.wikipedia.org/wiki/Dorodango>

Chemin à parcourir

De la flexibilité des logiciels

Limitation de la Programmation Orientée Objets

Concepts de Programmation Orientée Aspects

Tissage

Point de jonction

Greffon

AspectJ

Autres approches

A long way from home

De la flexibilité des logiciels

Limitation de la Programmation Orientée Objets

Concepts de Programmation Orientée Aspects

Tissage

Point de jonction

Greffon

AspectJ

Autres approches

Histoire de sous

$$\text{code} = \text{nb_mois} \times \text{nb_dev} \times \text{salaire}$$

⇒ Produire du code coûte

Mais modifier du code coûte encore plus cher :

- ▶ Documentation
- ▶ Validation
- ▶ Certification

Défi n°1 : Modifier un code source en gardant trace du changement

Patches

≈ Différence entre deux codes sources

```
diff --unified old.c new.c > my.patch
```

Version Control System

Généralisation du système de patch : CVS, Subversion, git, mercurial...

Défi n°2 : Modifier un code source de façon systématique

Préprocesseurs

m4, camlp4, cpp

Outils de traitement de texte génériques

sed, awk et autres perl

Outils de traitement de langage spécifiques

- ▶ *plugin* de compilateur (gcc, clang)
- ▶ infrastructures de compilation source-à-source e.g. pips, ROSE

A long way from home

De la flexibilité des logiciels

Limitation de la Programmation Orientée Objets

Concepts de Programmation Orientée Aspects

Tissage

Point de jonction

Greffon

AspectJ

Autres approches

Naissance

- ▶ Concepts récents \simeq 2000
- ▶ issus des travaux de Gregor Kiczales à Xerox PARC

Conséquences de la POO

1. Classe = donnée + traitements
2. Que faire des traitements entre plusieurs données ?
3. Que faire des traitements sur les traitements ?

Cas cliniques

a.k.a. aspects transverses

- ▶ Sécurité
- ▶ Traces
- ▶ Optimisations de performances
- ▶ Persistance
- ▶ Consommation mémoire
- ▶ Portabilité

⇒ Dispersion du code

Illustration

```
public class Customer extends Person{
 // Core data members
 // Other data members : e.g. log stream
 public void run(){
 // Ensure authentication
 // Log the start of operation
 Order myOrder = new Order();
 myOrder.addItem(new Product("CD", "PME"),2);
 myOrder.addItem(new Product("DVD", "TNT"),1);
 double amount = myOrder.computeAmount();
 // Log completion of operation
 }
 public static void main(String[] args){
 new Customer().run();
 }
}
```

Proposition de la POA

Données

Une classe regroupe une donnée et assure la cohérence de son état.

E.g. `class RAK` et `class Teubreux`

Traitements

Une méthode / fonction regroupe les traitements associés aux données. E.g. `Frite RAK::repas()` et

`Teubreux::manger(Frite&)`

Fonctionnalités

Un aspect regroupe les fonctionnalités optionnelles liées aux données ou aux traitements. E.g. `RAK::repas::compter()`

A long way from home

De la flexibilité des logiciels

Limitation de la Programmation Orientée Objets

Concepts de Programmation Orientée Aspects

Tissage

Point de jonction

Greffon

AspectJ

Autres approches

Weaver

Tisseur d'aspect

Outil d'injection de code

Avec de glorieux ancêtres comme `cpp` !

Injection statique ou dynamique

Portée code utilisateur ou système

Fonctionnement

En tissage **statique**

$$\text{code} + \text{aspect} \xrightarrow{\text{tisseur}} \text{code}$$

En tissage **dynamique**

$$\text{flot d'exécution} + \text{aspect} \xrightarrow{\text{tisseur}} \text{flot d'exécution}$$

Où ajouter du code ?

Éléments changeants

- ▶ ligne de code
- ▶ numéro d'instruction

Éléments stables

- ▶ appels de fonction/méthodes
- ▶ types des variables
- ▶ début / fin de fonction
- ▶ lecture / écriture de variable

Dans tous les cas, très dépendant du **contexte**, et du langage

Formalisme Aspect

Point de Jonction

Point d'un programme où l'on peut insérer du code

Coupe

Un ensemble de points de jonction, obtenu par exemple par une expression régulière sur l'arbre de syntaxe abstrait

E.g. : `call(void Point.setX(int))`

Exemples de Coupes

Dans le formalisme AspectJ

Composition

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

Graphe d'appel

```
cflow(move())
```

wildcard

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

Temporel

```
before(): move()
```

Définition

Code à injecter à un *Point de jonction* particulier

Il peut

- ▶ être indépendant du contexte
- ▶ référencer des variables membres / globales / paramètres
- ▶ référencer des informations sur le point de jonction

Exemple — AspectJ

```
public aspect RMIPerformanceMonitor {
 Object around()
 : execution(public * Remote+.*(..)
throws RemoteException+) {
 long startTime = System.nanoTime();
 Object retValue = proceed(request);
 long endTime = System.nanoTime();
 monitorAgent.record(thisJoinPointStaticPart,
 endTime - startTime);

 return retValue;
 }
}
```

A long way from home

De la flexibilité des logiciels

Limitation de la Programmation Orientée Objets

Concepts de Programmation Orientée Aspects

Tissage

Point de jonction

Greffon

AspectJ

Autres approches

AspectJ

POA pour Java

Extension du langage Java, tissage statique

Basé sur une étape de pré - compilation

$$.java + .aj \xrightarrow{ajc} .class$$

Concurrents : Java Aspect Components, Spring

Exemple de point de jonction

```
public aspect Tracing {  
 pointcut end(): execution(double Order.computeAmount());  
}
```

Autres possibilités:

- ▶ `call(signature de méthode)`
- ▶ `set(signature d'attribut)`
- ▶ `get(signature d'attribut)`
- ▶ `handler(signature de type)`
- ▶ `initialization(signature de constructeur)`
- ▶ `staticinitialization(signature de type)`
- ▶ `adviceexecution()`

Opérateurs de coupe

- ▶ Opérateurs logiques: ! && ||
- ▶ Opérateurs relatifs à la structure lexicale `within(signature de type)`, `withincode(signature de méthode)`

Quizz

```
get(* *.items)
get(* *.items) && !withincode(public *.computeAmount(..))
call (void foo(*))
handler (java.util.*Exception)
within(com.xerox..*)
call(Foo.new())
call(*Foo+.new())
call(* *(..)) && (within(Line) || within(Point))
```

Opérateurs de filtrage

- ▶ Type d'arguments `args(signature de type)`
- ▶ Type de l'objet courant `this(signature de type)`
- ▶ Graphe d'appel `cflow(nom de coupe)`
- ▶ Graphe d'appel (sans *advice*) `cflowbelow(nom de coupe)`

code advice

Syntaxe

```
advice_type(args) : pointcut { body }
```

- ▶ `before()` : `call(Order.new()) ...`

```
advice_type ∈ before after [ returning| throwing ]  
around
```

Équivalence avec d'autres langages

Polymorphisme

Dérivation + Redéfinition \simeq around + call

Meta programmation

À base de templates ...

Langages dynamiques

Redéfinition de fonctions à la volée

A long way from home

De la flexibilité des logiciels

Limitation de la Programmation Orientée Objets

Concepts de Programmation Orientée Aspects

Tissage

Point de jonction

Greffon

AspectJ

Autres approches

Bibliothèques dynamiques

`.dll` ou `.so`

Bibliothèques chargées par l'exécutable au moment du lancement ou pendant son exécution

- ▶ la base des systèmes de plugin \simeq aspect localisé
- ▶ changer de bibliothèque \simeq changer d'aspect

voir aussi `ptrace`, `LD_PRELOAD`

Injection de code

- ▶ mao <http://code.google.com/p/mao/>
- ▶ pin <http://www.pintool.org/>
- ▶ java — asm <http://asm.ow2.org/>
- ▶ python — ast module
<http://docs.python.org/library/ast.html>

Annotations

Principe

Extension de la sémantique d'un langage par commentaires formatés

- ▶ Idéalement supprimables
- ▶ Parfois partie intégrante du langage

E.g.: #pragma, @annotation

Classes Partielles

Principe

Découper une classe en plusieurs parties, que l'on assemble suivant le besoin

cf. partial class du C#

```
public partial class Student{
 public void work(){
 }
}
public partial class Student {
 public void haveFun() {
 }
}
```

Direct dans l'asm

redirection de fonction (cf. <http://jbremer.org/x86-api-hooking-demystified/>)

```
function_A:  
0X401000: push ebp ; save stack pointer  
0X401001: mov  ebp, esp  
0X401003: sub  esp, 0x40 ; alloca  
0X401006: push ebx  
0X401007: mov  ebx, dword [esp+0x0c] ; var decl  
...
```

```
function_A:  
0X401000: jmp_function_B  
0X401005: nop  
  
0X401006: push ebx  
0X401007: mov  ebx, dword [esp+0x0c]  
...
```

Direct dans l'asm

Avec trampoline (yoohoo)

```
function_B:
0X401800: push ebp
0X401801: mov ebp, esp
0X401803: sub esp, 0x40
...
0x401820: call function_A_gate
...
0x401836: retn

function_A_gate:
0X402000: push ebp ; stolen bytes from A
0X402001: mov ebp, esp ; itou
0X402003: sub esp, 0x40 ; itou
0X401006: jmp function_A + 6 ; note the index computation
```

Chemin parcouru

De la flexibilité des logiciels

Limitation de la Programmation Orientée Objets

Concepts de Programmation Orientée Aspects

- Tissage

- Point de jonction

- Greffon

AspectJ

Autres approches

Conclusions

POA \neq PAO

- ▶ Peu utilisé dans l'industrie
- ▶ Concepts d'ingénierie très intéressants

POA IRL

- ▶ Mise en pratique très dépendantes des outils
- ▶ Possibilité de mise en pratique restreinte suivant les langages

POA et compilation

Compilateur programmable ?