Implanter l'AOP... Comment partir du bon pied?

Confoo 2012

Montréal, Québec, Canada

29 février 2012

Félix-Antoine Bourbonnais

Ing. jr, PSM-I

- # Formateur et Coach Agile
- # Enseignement et formations
 - TDD, Réusinage, OO avancé,
 AOP, tests, Scrum
- # Recherches
 - AOP, agilité, tests et mocks
- # Développeur
 - Java et Python (principalement)

Objectif de la présentation

Réchauffement...

Quelles sont vos attentes?

Qui fait ou a fait de l'AOP dans un projet?

En un mot: AOP?

Qui a eu une mauvaise expérience avec l'AOP?

Les

PRÉOCCUPATIONS TRANSVERSES

Angl.: Crosscutting concerns.

Certaines préoccupations secondaires sont impossibles à regrouper et contaminent plusieurs classes.

Enchevêtrement (cohésion)


```
1 /**
 2
 *Composer le numéro de téléphone demandé
 3
 public void composerTelephone(String numero) {
 5
 Telephone phone = Telephone.getinstance();
 6
 7
 DAO dao = DAO.getCurrentDAO();
 8
 boolean db is locked =false;
 9
 DBTransaction transaction = null;
10
 try {
11
 dao.doRequest(new Request.SelectForUpdate("phone table"));
12
 db is locked =true;
13
 transaction = dao.beginTransaction();
14
15
 try {
16
 telephone.composer(numero)
17
 } catch (AccesRefuse e) {
18
 // On n'avait pas le droit d'utiliser le téléphone
19
 // (vérification d'accès a échoué)
20
 Logger.getLogger().log(LOG_ERROR, "Acces refuse");
21
 throws new RedirectToLoginPage();
22
 }
23
24
 transaction.commit():
25
 } catch (Exception e) {
26
 Logger.getLogger().log(LOG ERROR, "I mpossi bl e de composer");
27
 if(!db is locked) {
28
 return;
29
30
 Logger.getLogger().log(LOG_DEBUG, "Li beration de la table");
31
 dao.unlockTable("phone table");
32
33
 if(transaction !=null) {
34
 Logger.getLogger().log(LOG DEBUG, "Renversement de la BD OK");
35
 transaction.rollback():
36
 }
37
 return;
38
 }
```

nchevêtrem ent (1)


```
1 /**
 *Composer le numéro de téléphone demandé
 2
 Préoccupation transverse:
 3
 Base de données
 public void composerTelephone(String numero) {
 Telephone phone = Telephone.getinstance();
 DAO dao = DAO.getCurrentDAO();
 boolean db is locked =false;
9
10
 DBTransaction transaction = null;
 try {
11
12
13
 dao.doReguest(new Reguest.SelectForUpdate("phone table"));
 db is locked =true;
 transaction =dao.beginTransaction();
15
 try {
16
 telephone.composer(numero)
17
 } catch (AccesRefuse e) {
18
 // On n'avait pas le droit d'utiliser le téléphone
19
 // (vérification d'accès a échoué)
20
 Logger.getLogger().log(LOG_ERROR, "Acces_refuse");
21
 throws new RedirectToLoginPage();
22
23
24
 transaction.commit();
25
 } catch (Exception e) {
26
 Logger.getLogger().log(LOG_ERROR, "I mpossi bl e_de_composer");
27
28
29
30
 if(!db is locked) {
 return;
 Logger.getLogger().log(LOG_DEBUG, "Li beration de la table");
31
32
 dao.unlockTable("phone table");
33
 if(transaction !=null) {
34
35
 Logger.getLogger().log(LOG_DEBUG, "Renver sement_de_la_BD_OK");
 transaction.rollback();
36
37
38
```

chevêtrem nt (2)


```
1 /**
2 *Composer le numéro de téléphone demandé
3 */
4 public void composerTelephone(String numero) {
5 Telephone phone = Telephone.getinstance
```

```
try {
16
 telephone.composer(numero)
17
 } catch (AccesRefuse e) {
18
 // On n'avait pas le droit d'utiliser le téléphone
19
20
 // (vérification d'accès a échoué)
 Logger.getLogger().log(LOG_ERROR, "Acces refuse");
 throws new RedirectToLoginPage();
21
22
23
26
27
 Logger.getLogger().log(LOG_ERROR, "I mpossi bl e_de_composer");
30
 Logger.getLogger().log(LOG_DEBUG, "Li beration de la table"
32
33
34
 Logger.getLogger().log(LOG_DEBUG, "Renver sement_de_la_BD_OK");
```

chevêtrement (3)


```
1 /**
2 *Composer le numéro de téléphone demandé
3 */
4 public void composerTelephone(String numero) {
5 Telephone phone = Telephone.getinstance
```

```
try {
telephone.composer(numero)
} catch (AccesRefuse e) {
// On n'avait pas le droit d'utiliser le téléphone
// (vérification d'accès a échoué)

throws new RedirectToLoginPage();
}
```

nchevêtrement (4)


```
1 /**
2 *Composer le numéro de téléphone demandé
3 */
4 public void composerTelephone(String numero) {
5 Telephone phone = Telephone.getinstance
```

16 telephone.composer(numero)


```
1 /**
 2
 *Composer le numéro de téléphone demandé
 Préoccupation PRINCIPALE:
 3
 Téléphoner!
 public void composerTelephone(String numero) {
 Telephone phone = Telephone.getinstance();
6
 7
 DAO dao = DAO.getCurrentDAO();
 8
 boolean db is locked =false;
 DBTransaction transaction = null;
 9
10
 try {
11
 dao.doReguest(new Reguest.SelectForUpdate("phone table"));
12
 db is locked =true;
13
 transaction =dao.beginTransaction();
14
15
 try {
16
 telephone.composer(numero)
17
 } catch (AccesRefuse e) {
18
 // On n'avait pas le droit d'utiliser le téléphone
 // (vérification d'accès a échoué)
19
20
 Logger.getLogger().log(LOG_ERROR, "Acces_refuse");
21
 throws new RedirectToLoginPage();
22
23
24
 transaction.commit();
25
 } catch (Exception e) {
26
 Logger.getLogger().log(LOG_ERROR, "I mpossi bl e de composer");
27
 if(!db is locked) {
28
 return;
29
30
 Logger.getLogger().log(LOG_DEBUG, "Li ber at i on de la table");
31
 dao.unlockTable("phone table");
32
33
 if(transaction !=null) {
34
 Logger.getLogger().log(LOG_DEBUG, "Renversement de la BD OK");
35
 transaction.rollback();
36
37
 return;
38
```

(pitulatif)

Éparpillement (dispersion)

Introduction à

L'AOP

Orientation objet et préoccupations

Orientation objet et préoccupations

Théoriquement, chaque classe devrait représenter une seule préoccupation.

Orientation aspect

Rappel rapide de

LA TERMINOLOGIE ET DU FONCTIONNEMENT

Un aspect

- # Un module encapsulant une préoccupation
- # Peu gérer les préoccupations transverses
- # Généralement une classe « évoluée »
 - Capacités supplémentaires afin de permettre
 l'encapsulation de préoccupations transverses

Contenu typique d'un aspect

Aspect en AspectJ

```
public aspect VisitorAspect {

/* ----- Pointcuts ----- */
protected pointcut startMethod():
 execution( * start*(..));

/* ---- Advices ----- */
after(): startMethod() {
 printHello();
}
```

Pourquoi est-ce que

L'AOP N'A PAS AUTANT RAYONNÉ QUE PRÉVU?

Pourquoi est-ce que plusieurs entreprises délaissent l'AOP?

Mauvaises raisons et utilisations

Complexité ajoutée

Manque de support et d'intégration

Manque de connaissances et de compétences

Trop de promesses

Aspect != AOP

Enquête auprès de débutants (2009)

- # Pas plus difficile à apprendre que l'OO (74%)
- # Il est difficile de tester un aspect (100%)
 - N'avaient pas une grande expérience avec les tests.
- # Les tests sont simplifiés grâce à l'AOP (67%)
- # Plusieurs autres difficultés sont causées par un manque d'expérience
- # 100% réutiliseraient l'AOP mais 62% avec prudence

Enquête auprès de débutants (2009)

Critique de la validité

Le contexte

- Étudiants de bacc. (3^e/4^e année)
- Projet de session (3 mois)
- Portail financier web avec GWT ou Spring

Pour les autres données et le contexte détaillé:

- Félix-Antoine Bourbonnais and Luc Lamontagne,
 Using AOP for an Academic Agile Project: A Pilot Study
 ESCOT 2012, Renne, France, 20120.
- http://www.comp.lancs.ac.uk/~greenwop/escot10/ escot10_submission_2.pdf

Comment

INTRODUIRE DE L'AOP DANS VOTRE PROJET

1. Avoir un but...

2. Choisir sa technologie

Choix technologiques

- # Tisseur / cadre applicatif (framework)
 - Compilateur spécial
 - Pur java
- # Mode de tissage
 - LTW (au chargement des classes)
 - CTW (à la compilation)

Choix technologiques

Syntaxe

- o Java
- AspectJ Language (.aj)
- @AspectJ
- O XML

Intégration

- Maven
- O AJDT

3. Considérer la complexité ajoutée

4. Considérer l'intégration

- # Avec d'autres cadres applicatifs (framework)
- # Le système de déploiement
- # L'intégrateur continu
- # Les technologie de tests
- # Etc.

5. S'assurer de maîtriser les concepts

Rappelez-vous que vous introduisez un nouveau paradigme et non pas simplement une technologie « cool »!

- # Prototyper
- # Essayer sur un petit projet
- # Bien se documenter
- # Bien former son équipe

6. Se discipliner

- # Résistez au « canon pour tuer une mouche »
- # L'AO tourne généralement mal entre les mains de cowboys
- # Balancez toujours la complexité versus le gain
- # Tester!

Quelques

MAUVAISES PRATIQUES

Trop, c'est comme pas assez...

Quand 50% du code est composé d'aspects...

Est-ce 50% du code est composé de préoccupations transverses?

L'AOP n'est pas un pansement

Suis-je en train d'utiliser l'AOP pour corriger un problème de design?

** Ne vous servez pas de l'AOP comme parfum afin de masquer les mauvaises odeurs...

Le « trip techno »

L'AOP c'est trop COOL!!

La chute pourrait être douloureuse!

- « AspectJ... WOW trop cool! »
- « On peut bidouiller plein de trucs avec ça! »
- « Tsé le truc qu'on arrivait pas à faire... on va faire un aspect qui va changer ça puis qui va décider si... »

Quelques

BONNES PRATIQUES

00 encore d'actualité

Ce qui était vrai en OO l'est encore en AO

Conseils de base habituels

- # Code propre
- # Cohésion dans l'aspect
- # Couplage de l'aspect

Un aspect? Vraiment?

Est-ce une préoccupation transverse?

Est-ce que je pourrais réusiner mon design OO pour atteindre le même objectif?

Utiliser l'aspect comme « lien »

- Déléguer à une classe qui contient la logique liée à cette préoccupation
- # Utiliser l'aspect pour tisser la logique
- # Note: Peut varier en fonction du tisseur (ex.: AspectJ)

```
pointcut inXorY() :
 execution(* *(..))
 && within(X || Y);


after() : inXorY {
 persistance.clearCache();

(classe cible)

Y

(classe cible)
```

Dépendances et couplage

N'oubliez pas que l'aspect est couplé à toutes les classes où il s'injecte*.

* Où un point de coupure apparie

Limiter le couplage

Un aspect trop fortement couplé et ayant des dépendances éloignées augmente la complexité et le rend vulnérable aux changements.

« AOSD-Evolution Paradox » [1]

Précision du point de coupure

- # Un PC précis est plus à risque d'être impacté par un changement
- # Un PC très générique risque d'apparier trop de PJ
- # On appelle cela le « Fragile Pointcut Problem » [1]

```
pointcut pcPrecis() : execution(void C.doX());
pointcut pcGenerique() : execution(* C.doX*(..));
pointcut pcPourEtreCertainAvoirProbleme : execution(* *(..));
```

- Si C.doX() est renommé pour C.doXInContext() ...
- Si on ajoute C.doXPasRapportAvecAspect() ...

Conscience ou inconscience?

Est-ce que les classes tissées devraient avoir conscience ou non des aspects?

Débat ouvert « obliviousness » vs « awareness »

Bonnes pratiques de

TESTS D'ASPECTS

Tests de haut niveau

Les aspects contribuent aux fonctionnalités globales du système

Rien ne change pour les tests de haut niveau (fonctionnels, acceptation, etc.)

Tests unitaires

Tester unitairement un aspect

La bonne chose (advice) Test unitaire d'aspect Au bon moment (pointcut)

Technique du pot de miel

Téléchargez les diapositives complètes sur developpementagile.com

Période de

QUESTIONS

Choisir son

CADRE APPLICATIF (FRAMEWORK)

Quelques cadres pour Java

- # AspectJ
- **Spring-AOP**
- # Guice-AOP
- #E ...

AspectJ

- # Le plus complet
 - Plusieurs primitives
 - Plusieurs PJ possibles
- # Extension à Java
 - Requiert un compilateur d'Aspects
 - Ou de remplacer le chargement des classes (CL ou Java Agent)

Spring supporte deux tisseurs

Sprint-AOP

Java 100% pur

- Ne requiert pas de compilateur spécial
- Ne requiert pas de Java Agent
- Utilise des « Proxies » dynamiques

Limitations

- Tissage possible uniquement dans des Beans Spring
- Peu de primitives et limitées (ex.: exécution de méthodes)
- Ne peut intercepter des appels à « this »

Spring-Aj

- # Spring peut se servir d'aspects de Spring pour élargir ses fonctionnalités
- # Spring se sert d'AspectJ pour lui-même
- # @Configurable permet d'injecter des dépendances dans des objets qui ne sont pas des Beans

Souvent une mauvaise odeur concernant le design...

Syntaxe ou tisseur?

Google Guice

- # Limitations similaires à Spring-AOP (par « proxies »)
- # Syntaxe propre
 - o Java
 - Pas de syntaxe cachée dans les chaînes de caractères des annotations (comme @AspectJ)

Choisir son

MODE DE TISSAGE

Deux grandes approches de tissage

À l'exécution (LTW)

CTW (Compile-Time Weaving)

- # Tissage à la compilation
- # Remplace généralement le compilateur de Java
- # Peut tisser uniquement dans le code compilé (pas dans une lib. externe)
- # Produit du Bytecode standard tissé

LTW (Load-Time Weaving)

- # Tissage lors du chargement de la classe
- # Remplace (assiste) le chargeur de classes de Java (ClassLoader)
- # Requiert généralement le démarrage de la JVM avec un JavaAgent
- # Peut être problématique avec des JEE Container ou entrer en conflit avec d'autres instrumentations

Considérer

L'INTÉGRATION

AJDT

- # Plugin Eclipse pour AspectJ
- # Désagrément subtile:
 - Force le CTW sur le projet dans Eclipse quand la nature « AspectJ » est activée
- # Offre de l'assistance
 - Complétion (limitée)
 - Réusinage (limité)
 - Coloration syntaxique et validateur

Maven

- # Plugin pour AspectJ
- # Si combiné avec AJDT
 - Compile avec AJC versus JDT-AJ pour Eclipse
 - Toujours faire « mvn clean » pour éviter les problèmes
- # Pour du LTW utilisez le Exec Mabven Plugin (ou autre) et passez le JavaAgent

Spring + AJ

- # Utiliser le Java Agent de Spring plutôt que celui par défaut d'AspectJ
- # Attention à la combinaison Spring-AOP (proxy) et AJDT

Autres considérations

Maven

- Il est possible que les métriques soient comptées en double en CTW.
- Ex.: couverture des tests

JEE Container et Spring

- Des chargeurs de classes spécifiques sont disponibles pour plusieurs JEE Container.
- Sinon, il faut se rabattre sur u Java Agent de la JVM

