

Сафонов Владимир Олегович

ПРАКТИЧЕСКОЕ РУКОВОДСТВО ПО СИСТЕМЕ АСПЕКТНО-ОРИЕНТИРОВАННОГО ПРОГРАММИРОВАНИЯ ASPECT.NET. ЧАСТЬ 1

ВВЕДЕНИЕ В АОП

Aspect.NET [1–11] – инструментарий аспектно-ориентированного программирования (АОП) [10] для платформы Microsoft.NET.

Данная статья является практическим руководством для освоения и использования новой версии Aspect.NET 2.1 [3].

Проект Aspect.NET поддержан Microsoft Research, однако уже более двух лет никем не финансируется, и вся работа, в том числе – огромная работа по сопровождению, ответам на письма пользователей, которую мы ведем, выполняется в инициативном порядке и как диссертационный проект для нескольких аспирантов. В связи с этим, разумеется, мы весьма заинтересованы в заказчиках.

АОП – перспективный подход к инженерии программ, предназначенный для разработки *сквозной функциональности* (*cross-cutting concerns*) – таких идей, методов, функциональных возможностей, реализуемых и модифицируемых в ходе разработки программ, которые принципиально, по своей природе, не могут быть реализованы одной *обобщенной процедурой* (*generalized procedure*) – тесно взаимосвязанной совокупностью модулей (например, иерархией классов), а требуют

для своей реализации совокупности *распределенных действий* (*tangled actions*), которые должны быть добавлены в различные части существующего программного кода целевого приложения, для того, чтобы новая сквозная функциональность заработала.

Иными словами, сквозная функциональность – это новая функциональность, предназначенная для добавления в код существующего приложения, реализация которой «пронизывает насквозь» большинство существующих модулей программной системы.

Традиционные примеры сквозной функциональности: *безопасность* (*security*), *протоколирование* (*logging*), *безопасность исполнения программы в многопоточной вычислительной среде* (*MT-safety*).

Аспект – это реализация какой-либо сквозной функциональности. Суть АОП в том, что аспекты в нем рассматриваются как новая разновидность модулей, расширяющая традиционную концепцию модулей по Г. Майерсу [1]. Аспект – это модуль, применение которого осуществляется не путем вызова, как для процедуры или метода, а путем систематизированного *внедрения* (*weaving*) фрагментов кода аспекта в распределенные модули целевой программы.

Вот реальный пример аспекта, который будет понятен разработчикам и

© В.О. Сафонов, 2008

пользователям новых платформ для разработки программ (Java, .NET) и входящих в них крупных компонент – компилятора в промежуточный код, JIT-компилятора, системы поддержки выполнения (виртуальной машины), базовой библиотеки классов. Предположим, что нам необходимо добавить в существующую версию Java Development Kit (JDK) 1.6 новую возможность – концепцию свойства (property), по аналогии с .NET, – как и планирует сделать Sun в JDK 1.7. Для этого необходимо: на лексическом уровне – добавить в Java-компилятор реализацию нового ключевого слова property; на синтаксическом – добавить реализацию синтаксической конструкции «property»; в генератор Java-байткода добавить генерацию соответствующего свойству промежуточного кода; соответственно, модифицировать и JIT-компилятор, и виртуальную машину, и базовую библиотеку классов. Весь новый код, который необходимо добавить в JDK для реализации свойств, и будет примером аспекта, хотя и довольно сложным, но вполне логичным и «близким сердцу» любого разработчика компиляторов. Он будет состоять не только из новых иерархий классов, но и из новых описаний и операторов, которые необходимо будет добавить в код существующей версии JDK.

Чтобы расширить целевую программу новой функциональностью, реализованной в виде аспекта, необходимо *внедрить* (weave) аспект в целевую программу. Внедрение аспекта осуществляется в соответствии с *правилами внедрения* (weaving rules), в которых специфицированы условия (conditions) вставки действий (actions) аспекта в целевую программу и сами эти действия (новый вставляемый код). Инструмент АОП содержит такую важную компоненту, как *подсистема внедрения* (weaver), которая и выполняет внедрение аспектов. При запуске подсистема внедрения аспектов, используя правила внедрения, определяет конкретные удовлетворяющие условиям *точки присоединения* аспекта (join points) в коде целевой программы, куда затем и добавляет действия аспекта.

Использование аспектов и применение АОП при разработке и сопровождении программ может существенно облегчить и систематизировать их, например:

- при решении ежедневных задач сопровождения программ – каждое исправление ошибки может быть представлено как аспект;

- при расширении возможностей программного обеспечения – каждая новая функциональность может быть реализована в виде аспекта;

- при улучшении надежности и безопасности программ – набор вставок кода, связанный с проверками безопасности, использованием контрактного проектирования (design by contract), безопасностью исполнения кода в многопоточной среде, протоколированием исполнения кода и т. д. – может быть также реализован в виде аспекта или библиотеки аспектов.

Более подробно об этом – в работах [1, 2].

В настоящее время наиболее известным и широко распространенным инструментом АОП является AspectJ [13], который, однако, предназначен только для платформы Java.

Мы предлагаем удобный инструмент АОП для другой современной платформы – .NET, о котором идет речь в данной статье. Aspect.NET распространяется бесплатно через академический сайт Microsoft [3, 8–10]. Aspect.NET реализован как расширение (add-in) Microsoft Visual Studio.NET 2005 и в своей реализации использует Microsoft Phoenix [14, 15] – инструментарий, предназначенный для поддержки разработки компиляторов и других средств анализа, генерации, оптимизации и модификации кода.

Aspect.NET 2.1 выпущен в апреле 2007 г. В настоящее время ведется работа над новыми версиями.

1. КРАТКИЙ ОБЗОР НОВЫХ ВОЗМОЖНОСТЕЙ ASPECT.NET 2.1

Для пользователей, которые, возможно, использовали более старые версии

Aspect.NET – 1.0, 1.1 или 2.0 [8 – 10], либо обратились к ним по ошибке, приведем для начала краткий перечень новых возможностей Aspect.NET 2.1, по сравнению с предыдущей версией Aspect.NET 2.0 [10]:

- основная новая возможность состоит в том, что *Aspect.NET 2.1 работает с версией Phoenix Research Development Kit (RDK), выпущенной в марте 2007 г.*, – наиболее новой версией Phoenix на момент выхода Aspect.NET 2.1;

- реализована возможность захвата возвращаемого значения целевого метода с помощью нового свойства *Aspect.RetValue* (см. пункт 7.3 с описанием примеров *RetTest* и *RetTest2*);

- улучшена производительность системы и исправлен ряд ошибок;

- добавлены новые примеры *RetTest* и *RetTest2* для практического освоения новых возможностей – захвата результата целевого метода, а также функциональности *WithinType / WithinMethod*, подробно описанной ниже.

Чтобы отличить Aspect.NET 2.1 от Aspect.NET 2.0 или более старых версий, выберите в основном меню Windows пункты *Control Panel (Панель управления) → Add or Remove Programs (Установка и удаление программ)*, выберите *Aspect.NET Framework* и нажмите кнопку *Click here for support information*.

Выдаваемый номер версии Aspect.NET должен быть равен 2.1.0, иначе это более старая версия системы.

2. ОКРУЖЕНИЕ ДЛЯ ИСПОЛЬЗОВАНИЯ ASPECT.NET 2.1

Aspect.NET 2.1 предназначен для использования в среде Visual Studio.NET 2005 и .NET 2.0, под управлением операционной системы *Windows XP с Service Pack 2*.

Именно такое окружение было стандартным при разработке текущей версии Aspect.NET.

Данное обстоятельство следует с самого начала иметь в виду пользователям, которые надеются использовать Aspect.NET 2.1

с Windows Vista или Windows 2008, либо в среде Visual Studio.NET 2008, поэтому экспериментировать с использованием Aspect.NET 2.1 в этих более новых системах не рекомендуется, во избежание потери времени.

Безусловно, в следующих версиях Aspect.NET планируется обеспечить совместимость с Windows Vista, Windows 2008 и Visual Studio.NET 2008, однако это весьма значительная работа, требующая времени и усилий.

Aspect.NET Framework реализован как расширение (*add-in*) Visual Studio.NET 2005.

Это означает, что пользователи могут применять Aspect.NET как часть интегрированной среды Visual Studio.NET, с ее многочисленными возможностями (сборка, отладка, профилирование и др.) для разработки программного обеспечения.

На практике это означает, что не требуется какого-либо отдельного запуска Aspect.NET. Наша система запускается одновременно с Visual Studio, а ее графический пользовательский интерфейс (GUI), называемый *Aspect.NET Framework*, может рассматриваться как часть (расширенного) GUI интегрированной среды Visual Studio.NET.

Чтобы использовать Aspect.NET 2.1, необходимо предварительно установить следующие программные пакеты и инструменты:

- 1) ОС Windows XP с Service Pack 2,
- 2) Visual Studio.NET 2005 – либо Professional Edition, либо Standard Edition,
- 3) Microsoft Platform Research Development Kit (RDK) Codenamed «Phoenix» **March 2007 Release**, доступный для бесплатного скачивания на сайте [15].

После этого может быть установлен Aspect.NET 2.1, дистрибутив которого вместе с примерами и документацией доступен в виде инсталляционного пакета .msi на сайте [3].

Пожалуйста, будьте особенно внимательны относительно используемой версии Phoenix и установок, необходимых для его работы:

- *Используйте для Aspect.NET 2.1 только версию [15], которая на данный момент уже не является самой новой версией Phoenix* (хотя и являлась ею на момент разработки Aspect.NET). *Если Вы попытаетесь воспользоваться самой новой версией Phoenix SDK, апрель 2008 г. [14], Aspect.NET 2.1 с ней работать не будет.* Перенос Aspect.NET на новую версию Phoenix – так же, как и ее перенос на новые версии Windows и Visual Studio, – значительная работа, требующая времени и заинтересованных в этом заказчиков.

- *Для надежной работы версии Phoenix [15] обязательно добавьте к значению переменной окружения PATH следующий путь: C:\Program Files\Microsoft Visual Studio 8\Common7\IDE (либо замените «C» обозначением другого логического раздела, если Visual Studio на Вашем компьютере установлена на логическом диске, отличном от C:).*

Еще раз обращаю Ваше внимание на то, что любое нарушение условий и настроек для успешной и надежной работы с Aspect.NET, полностью сформулированных выше, неизбежно приведет к ненужным проблемам. Мне приходилось многократно отвечать на однотипные письма пользователей из различных стран с одними и теми же вопросами и проблемами, вызванными лишь их же собственной невнимательностью при чтении руководства пользователя по Aspect.NET 2.1. Надеюсь, что российские пользователи окажутся более внимательными.

Если по ошибке Вы установили другую версию Phoenix и (или) другую версию Aspect.NET, настоятельно рекомендую *деинсталлировать Aspect.NET, затем Phoenix, затем установить правильную версию Phoenix [15] и правильную версию Aspect.NET [3]*. Тогда никаких проблем с Aspect.NET возникнуть не должно.

Правильность установки легко проверить путем пропуска самого простого примера, описанного ниже, входящего в поставку нашей системы.

3. ПРЕДЫДУЩИЕ ВЕРСИИ ASPECT.NET И РЕЖИМ ОБРАТНОЙ СОВМЕСТИМОСТИ

Всего до разработки текущей версии Aspect.NET 2.1 было реализовано еще три версии Aspect.NET:

- Aspect.NET 1.0 [7], выложенная на сайт в сентябре 2005. Данная версия совместима с ранней версией Phoenix RDK, датируемой февралем 2005 г., и с версией Visual Studio.NET 2005 beta 2. Мы не рекомендуем более использовать данную версию Aspect.NET, так как она зависит от устаревших версий Phoenix и Visual Studio.NET.

- Aspect.NET 1.1 [8], выложенная на сайт в марте 2006. Данная версия совместима со следующей версией Phoenix RDK, датируемой ноябрем 2005 г., и с версией Visual Studio.NET 2005 (Professional Edition или Standard Edition). Мы не рекомендуем более использовать данную версию Aspect.NET, так как она зависит от устаревшей версии Phoenix.

- Aspect.NET 2.0 [9], выложенная на сайт в сентябре 2006. Данная версия совместима с версией Phoenix RDK, датируемой маем 2006 г., и с версией Visual Studio.NET 2005 (Professional Edition или Standard Edition). Мы не рекомендуем более использовать данную версию Aspect.NET, так как она зависит от устаревшей версии Phoenix. Аспекты, разработанные в Aspect.NET 2.0, могут быть использованы также и в Aspect.NET 2.1, за исключением примеров, базирующихся на Phoenix API (пример *MAddNop / MAddNopCounter* в нашей поставке), так как Phoenix API существенно изменился с мая 2006 г.

Поскольку текущая версия (Aspect.NET 2.1) содержит много новых возможностей, а реализация аспектов в версии 2.1 отличается от их реализации в версиях 1.0 и 1.1, в Aspect.NET 2.1 реализован режим обратной совместимости. В данном режиме Вы можете использовать Aspect.NET 2.1 со «старыми» (разработанными в версиях 1.0 или 1.1) определениями аспектов на метаязыке

Aspect.NET.ML или непосредственно на языке C# (с использованием специализированного атрибута *AspectDef*).

Режим обратной совместимости по умолчанию отключен. Он может быть включен, используя Visual Studio.NET GUI, выбором пункта меню *Tools / Options*, затем выбором «Aspect.NET Framework» и селектора «AspectDef 1.0» в области, помеченной текстом «Aspect.NET attributes version».

Таким образом, если Вы переносите аспекты из версии Aspect.NET 1.0 или 1.1 в версию Aspect.NET 2.1, Вы можете использовать «старые» определения аспектов, специфицированные как на метаязыке АОП, так и непосредственно на языке C# со специализированным атрибутом *AspectDef*, без каких-либо изменений, со следующим исключением:

В Aspect.NET 1.0 / 1.1 была реализована **временная** схема связывания аспекта с точкой присоединения в целевой программе. Она была основана на своего рода «соглашении о совместимости» между Aspect.NET и автором аспекта, суть которого в том, что аргументы в действии аспекта, если они есть, использовались для передачи имени целевого метода и ссылки на целевой объект, к которому он применяется. Для *Aspect.NET 2.1* это не так. В новой версии используются специальные конструкции метаязыка Aspect.NET.ML (например, *%TargetMemberInfo*) для явных ссылок на элементы контекста точки присоединения (например, информация о целевом методе) и специальные фильтры для точной спецификации захвата аргументов целевого метода.

Так что, если требуется перенести «старые» аспекты в Aspect.NET 2.1, не следует придерживаться описанных выше временных соглашений о связях для захвата контекста точки присоединения через аргументы действия аспекта.

Вместо этого рекомендуется использовать новые механизмы и конструкции для доступа к контексту точки присоединения, описанные ниже.

Также следует иметь в виду, что нельзя использовать в Aspect.NET 2.1 «старый» пример *MAddNop / MAddNopCounter* (из пакета поставки Aspect.NET 1.0 или 1.1 [7]), базирующийся на Phoenix, так как Phoenix API существенно изменилось, по сравнению с предыдущими версиями. Модифицированная версия примера *AddNopTool / MAddNopCounter*, работающая в Aspect.NET 2.1, включена в дистрибутив Aspect.NET 2.1 на академическом сайте Microsoft [3].

4. АРХИТЕКТУРА ASPECT.NET

Аспект в системе Aspect.NET определяется как исходный код класса (в наиболее общем виде – код *единицы компиляции*) на языке C# (в будущем – на любом другом языке, реализованном в .NET), *аннотированный* конструкциями нашего метаязыка АОП (называемого *Aspect.NET.ML*) с целью выделения частей определения аспекта.

Определение аспекта состоит из следующих частей:

- *заголовок аспекта (aspect header)*;
- (необязательные) *данные аспекта (aspect data)* – как правило, приватные поля;
- *модули аспекта (aspect modules)* – методы или функции;
- *правила внедрения аспекта (aspect weaving rules)*, которые, в свою очередь, состоят из *условий внедрения (weaving conditions)* и *действий (actions)*, которые, в соответствии с заданными правилами, должны быть *внедрены (woven)* в целевую сборку.

В Aspect.NET 2.1 поддерживается только возможность определения аспектов на языках Aspect.NET.ML и C#. Поддержка языка Visual Basic как второго возможного языка реализации аспектов входит в план разработки следующих версий.

Сразу отметим, что структура метаязыка Aspect.NET.ML и его семантика не привязаны к конкретному языку реализации, что позволит использовать одни и те же спецификации аспектов на Aspect.NET.ML

в сочетании с различными языками их реализации. Подобная языковая независимость метаязыка АОП – важный принцип Aspect.NET.

Правила внедрения аспекта определяют *точки присоединения (join points)* в целевой программе, в которые должны быть добавлены *действия* аспекта. Именно действия аспекта, в конечном счете, определяют его функциональность.

Препроцессор (конвертор) Aspect.NET – pre-processor (converter) – преобразует аннотации АОП в определения *специализированных атрибутов АОП (AOP custom attributes)*, специально спроектированные для Aspect.NET, которые помечают классы и методы как части определения аспекта (см. рис. 1). Далее, соответствующий штатный компилятор Visual Studio.NET (для Aspect.NET 2.1 – компилятор с языка C#) преобразует специализированные атрибуты АОП в *метаданные (metadata) аспектной сборки (aspect assembly)*, которые, согласно общим принципам архитектуры .NET, хранятся в сборке вместе с ее кодом на промежуточном языке MSIL.

Точки присоединения в Aspect.NET определяются по правилам внедрения, которые либо являются частью определения аспекта, либо определены в отдельном модуле – *наборе правил (rule set)*. В Aspect.NET 2.1 наборы правил не реализованы; их реализация планируется на следующие версии.

Правила внедрения содержат:
– *условия (conditions)*, определяющие точку вызова действия аспекта относительно конкретной точки присоединения в целевой программе: *before* – *перед точкой присоединения*; *after* – *после точки присоединения*; *instead* – *вместо кода, являющегося точкой присоединения*;

– *контекст (context)* вызова действия аспекта: ключевое слово *call* – вызов некоторого метода в целевой программе; *assign* –

присваивание переменной (полю) в целевой программе; *use* – *использование* переменной (поля); за ключевым словом следует *шаблон (wildcard)* для поиска в целевой программе контекста вызова действия аспекта.

В Aspect.NET 2.1 реализованы только точки присоединения вида *call (вызов)*. Реализация других видов точек присоединения планируется в следующих версиях.

Процесс внедрения аспекта состоит из *двух фаз: сканирования (scanning)* – поиска потенциальных точек внедрения в целевой программе – и собственно *внедрения (weaving)* вызовов действий аспекта в найденные точки присоединения.

Одним из важнейших принципов Aspect.NET, в отличие от многих других инструментов АОП, является возможность *внедрения, управляемого пользователем (user-controlled weaving)*. По завершении фазы сканирования Aspect.NET позволяет пользователю *отметить (select)* или *отменить отметку (unselect)* любой из найденных потенциальных точек внедрения, используя Aspect.NET Framework GUI. Это позволяет избежать синдрома «слепого внедрения» (blind weaving) без какого-либо контроля его результатов, что могло бы сделать результирующий код целевой программы неясным или вообще

Рис. 1. Архитектура Aspect.NET

Рис. 2. Компоненты Aspect.NET

ошибочным и затруднить его отладку. Таким образом, в *Aspect.NET* окончательный выбор, внедрять или не внедрять аспект в ту или иную точку присоединения, остается за пользователем.

Пользователь может определять аспекты либо в форме Aspect.NET.ML, либо непосредственно в терминах специализированных атрибутов на языке C#, без использования метаязыка. Aspect.NET Framework поддерживает два соответствующих типа проектов для определения аспектов.

Основные компоненты Aspect.NET – подсистема внедрения (*weaver*), конвертор метаязыка (*meta-language converter*) и

Листинг 1

```

using System;
using System.Collections.Generic;
using System.Text;

namespace ConsoleApplication1
{
 class Program
 {
 static void P()
 { Console.WriteLine("P"); }

 static void Main(string[] args)
 {
 Console.WriteLine("Main");
 P();
 }
 }
}
  
```

Aspect.NET framework – и их взаимосвязь изображены на рис. 2.

5. ИСПОЛЬЗОВАНИЕ ASPECT.NET FRAMEWORK НА ПРИМЕРЕ

Рассмотрим простой пример целевой программы и определения аспекта, предназначенного для внедрения в нее. Опишем последовательно все этапы определения аспекта, его внедрения с помощью Aspect.NET и тестирование функциональности измененной целевой программы после внедрения аспекта, по сравнению с ее первоначальной версией. Данного примера вполне достаточно, чтобы изучить, как работать в Aspect.NET Framework.

1. Рассмотрим и введем в Visual Studio простую консольную программу на языке C# (см. листинг 1).

Предположим, что мы создали в Visual Studio.NET 2005 *решение (solution)* для этой программы и назвали его *ConsoleApplication1*.

Выполним сборку (build) и запустим нашу программу. Ее вывод:

```

Main
P
  
```

2. После инсталляции Aspect.NET «поверх» Visual Studio.NET 2005, как рекомендовано выше, создадим теперь простой аспект, цель которого – вставка в целевую программу *протоколирующих сообщений (logging messages)* вида:

```

Hello P
  
```

и

```

Bye P
  
```

соответственно, перед вызовом каждого метода *P* и после его вызова в целевой программе (выражаясь более точно, в сообщении будем выводить имя и заголовок целевого метода).

Таким образом, данный аспект, в некотором смысле, делает целевую программу более «вежливой».

Для создания решения (solution), в котором будет определен наш аспект, вызовем Visual Studio.NET 2005 и выберем в основном меню пункт *File / New / Project*. Заметим при этом, что окно Aspect.NET Framework появляется на экране как часть GUI Visual Studio.NET, как показано на рис. 3. Выберем вид проекта «Aspect.NET ML module» (модуль на метаязыке Aspect.NET.ML).

Заметим, что имеется и другая разновидность проекта – *Aspect.NET module* (модуль Aspect.NET). Ее следует выбрать, если мы решим обойтись без метаязыка Aspect.NET.ML и использовать специализированные атрибуты АОП непосредственно на языке C#.

Предположим, что имя аспектного проекта – *Aspect1* (оно выбирается по умолчанию).

Aspect.NET Framework сгенерирует следующий шаблон определения аспекта (см. листинг 2), который будет записан в файл с именем (по умолчанию) *Aspect.an*.

Для имен файлов с кодом на метаязыке Aspect.NET.ML используется расширение «.an».

Листинг 2

```
%aspect Aspect1
using System;
class Aspect1
{
 %modules
 %rules
}
```

Теперь введем полный исходный код аспекта, приведенный в листинге 3.

Аспект *Aspect1* состоит из:

- Заголовка аспекта – **%aspect Aspect1**. Конвертор Aspect.NET преобразует его в заголовок класса с именем *Aspect1*. Допустимо также явное использование заголовка класса *Aspect1* после заголовка аспекта. В таком случае заголовок класса не будет сгенерирован.

- Раздела **modules**, где необходимо определить модули аспекта, которые, как правило, должны быть **public static** методами.

- Раздела **rules**, в котором указываются правила внедрения аспекта. Каждое

Рис. 3. Создание проекта «аспект» в Visual Studio.NET 2005

Листинг 3

```

%aspect Aspect1
using System;
{
 %modules
 public static void Say (String s)
 { Console.WriteLine(s); }

 %rules
 %before %call *
 %action
 public static void SayHello ()
 { Say ("Hello " + %TargetMemberInfo.ToString()); }

 %after %call *
 %action
 public static void SayBye ()
 { Say ("Bye " + %TargetMemberInfo.ToString()); }
}

```

правило внедрения состоит из *условия* (`%before %call *`, `%after %call *`) и *действия*. Условие используется для поиска множества потенциальных точек присоединения (*join points*) в целевой программе, в которые должно быть выполнено внедрение аспекта (перед вызовом каждого метода целевой программы или после его вызова, соответственно). Множество имен методов специфицировано с помощью традиционного шаблона «*» («все»). Действие должно быть определено как `public static` метод.

Для протоколирования фактического имени и заголовка метода целевой программы в каждой точке присоединения используется `%TargetMemberInfo` – конструкция метаязыка Aspect.NET.ML. Она преобразуется конвертором в конструкцию языка C# для доступа к имени и сигнатуре целевого метода.

3. Теперь соберем (build) решение *Aspect1*. Заметим, что в ходе сборки создан новый текстовый файл *Aspect1.an.cs* с определением аспекта на языке C#, который автоматически добавлен к набору файлов решения (см. листинг 4).

Проанализируем полученный код. На уровне языка реализации C# аспект пред-

ставлен определением класса, а каждое действие помечено специализированным атрибутом `AspectAction`, содержащим условие внедрения и используемым системой Aspect.NET.

Если пользователю так удобнее, аспект может быть определен непосредственно на C# без использования метаязыка Aspect.NET.ML. В таком случае следует выбрать другой вид проекта – *Aspect.NET module*, для которого Aspect.NET предлагает следующий шаблон исходного кода на C# (см. листинг 5).

4. Чтобы теперь внедрить аспект *Aspect1* в программу *ConsoleApplication*, откроем в Visual Studio решение *ConsoleApplication1* (см. рис. 4).

Мы увидим окно Aspect.NET Framework.

Затем выберем DLL-библиотеку аспекта *Aspect1*, используя иконку «Open», расположенную на вкладке *Aspects*. Как правило, DLL-библиотека, являющаяся представлением аспекта в виде двоичного кода, записывается системой Visual Studio.NET в поддиректорию *bin\debug* решения, представляющего аспект.

В результате увидим компоненты открытого аспекта – имя и действия, визуа-

Листинг 4

```
//-----  
// <auto-generated>  
// This code was generated by a tool.  
// Runtime Version:2.0.50727.42  
//  
// Changes to this file may cause incorrect behavior and will be lost if  
// the code is regenerated.  
// </auto-generated>  
//-----  
  
namespace Aspect1 {  
 using System;  
 using AspectDotNet;  
  
 public class Aspect1 : Aspect {  
  
 public static void Say (String s) {  
 Console.WriteLine(s);  
 }  
  
 [AspectAction("%before %call *")]  
 public static void SayHello () {  
 Say ("Hello " + TargetMemberInfo.ToString());  
 }  
  
 [AspectAction("%after %call *")]  
 public static void SayBye () {  
 Say ("Bye " + TargetMemberInfo.ToString());  
 }  
 }  
}
```

лизируемые Aspect.NET Framework (см. рис. 5).

После этого необходимо вызвать подсистему внедрения аспектов (weaver) в ре-

жиме сканирования (поиска) точек присоединения. Это делается нажатием кнопки *Find Joinpoints*. В консоли вывода будет отображаться трассировка работы weaver'a.

Листинг 5

```
using System;  
using System.Collections.Generic;  
using System.Text;  
using AspectDotNet;  
  
namespace Aspect1  
{  
 [AspectDescription("MyAspect description")]  
 public class MyAspect : Aspect  
 {  
 }  
}
```


Рис. 4. Открытие целевой программы и окна Aspect.NET

Рис. 5. Визуализация открытого аспекта

Следует отметить, что внедрение аспектов в Aspect.NET осуществляется на уровне сборки (*.NET assembly*), содержащей MSIL-код и метаданные. В этом отношении Aspect.NET отличается от многих других инструментов АОП. Результирующая сборка с внедренными аспектами может быть использована самым обычным образом, например, быть дизассемблированной утилитой *ildasm* или отлаживаться штатным отладчиком .NET.

Вернемся к нашему примеру. После завершения работы подсистемы внедрения на вкладке *Joinpoints* будут визуализированы потенциальные точки присоединения аспекта (см. рис. 6).

На данном этапе имеется возможность «вручную» отметить какую-либо потенциальную точку присоединения, либо отменить ее отметку, исключив тем самым ее из дальнейшего процесса внедрения. Это позволяет избежать «слепого», неконтро-

лируемого внедрения аспектов – одной из самых серьезных опасностей, которые таит в себе АОП – мощное «оружие», управляющее групповыми модификациями кода. Описываемая возможность Aspect.NET – *внедрение, управляемое пользователем*, – позволяет сделать процесс внедрения аспектов более безопасным и разумным. Отметим еще раз, что подобная возможность *отсутствует* во всех известных нам остальных, даже весьма популярных, инструментах АОП.

На данном этапе имеется также возможность визуализации каждой потенциальной точки присоединения аспекта в исходном коде целевой программы. Для этого следует использовать вкладку *Visualization*, щелкнув на соответствующем красном отрезке, схематически изображающем точку присоединения.

Наконец, для внедрения аспекта следует нажать кнопку *Weave aspects*. При

Рис. 6. Визуализация точек присоединения, найденных подсистемой внедрения аспектов

этом вызовется weaver в режиме внедрения.

На консоли вывода будет выдаваться трассировка его работы.

После завершения внедрения аспекта Вам будет предложено одним нажатием кнопки сразу же запустить модифицированный код целевой программы.

Модифицированный код с внедренными аспектами будет записан системой Aspect.NET в ту же директорию, в которой расположен и исходный бинарный код целевой программы. Имя модифицированного файла кода имеет вид: `~TargetAppName`, в нашем примере: `~ConsoleApplication1`.

Вывод модифицированной программы:

```
Hello Void WriteLine(System.String)
Main
Bye Void WriteLine(System.String)
Hello Void P()
Hello Void WriteLine(System.String)
P
Bye Void WriteLine(System.String)
Bye Void P()
```

Далее Вы можете выгрузить из Aspect.NET сборку аспекта, загрузить сборку другого аспекта, загрузить заново все сборки всех аспектов, уже известных Aspect.NET, и управлять структурой спис-

ка (очереди) открытых аспектов, используя соответствующие иконки на вкладке *Aspects*.

6. ОПЦИИ СИСТЕМЫ ASPECT.NET

Опции Aspect.NET Framework могут быть установлены после выбора в главном меню пункта *Tools / Options / Aspect.NET Framework* (см. рис. 7).

Как видно из рисунка, по умолчанию Aspect.NET 2.1 генерирует *новые* специализированные атрибуты АОП – *AspectDescription* (Ваши комментарии к аспектам и их частям) и *AspectAction* (атрибут, помечающий действия аспекта).

Как уже отмечалось, для обратной совместимости с предыдущими версиями Aspect.NET (1.0, 1.1), могут быть использованы «старые» определения аспектов, созданные с помощью этих предыдущих версий. При этом они не должны использовать характерное для версий 1.0 и 1.1 временное соглашение о связях между действием аспекта и контекстом точки присоединения через аргументы действия. Если выбрать пункт *AspectDef (version 1.0)*, то Aspect.NET – как конвертор, так и weaver, – будет работать в режиме совместимости с версиями 1.x и использовать «старый» специализированный атрибут *AspectDef*.

Рис. 7. Опции Aspect.NET

Наконец, фаза конвертирования из Aspect.NET.ML на C# может быть явным образом отменена с помощью опций Aspect.NET, в результате чего Вы сможете использовать непосредственно язык C#

со специализированными атрибутами и соответствующий тип проекта – Aspect.NET module – для определения аспектов.

Продолжение следует.

Литература

1. Сафонов В.О. Aspect.NET – инструмент аспектно-ориентированного программирования для разработки надежных и безопасных программ // Компьютерные инструменты в образовании, 2007, № 5.
2. Safonov V.O. Using aspect-oriented programming for trustworthy software development. Wiley Interscience. John Wiley & Sons, 2008.
3. Aspect.NET 2.1: <http://www.msdn.com/curriculum/?id=6801>
4. Safonov V.O. Aspect.NET: a new approach to aspect-oriented programming // .NET Developer's Journal, 2003, # 4.
5. Safonov V.O. Aspect.NET: concepts and architecture // .NET Developer's Journal, 2004, # 10.
6. Safonov V.O., Grigoryev D.A. Aspect.NET: aspect-oriented programming for Microsoft.NET in practice // NET Developer's Journal, 2005, # 7
7. Safonov V.O., Gratchev M.K., Grigoryev D.A., Maslennikov A.I. Aspect.NET – aspect-oriented toolkit for Microsoft.NET based on Phoenix and Whidbey // «.NET Technologies 2006» International Conference Proceedings, Pilsen, Czech Republic, 2006. <http://dotnet.zcu.cz>
8. Aspect.NET 1.0: <http://www.msdn.com/curriculum/?id=6219>
9. Aspect.NET 1.1: <http://www.msdn.com/curriculum/?id=6334>
10. Aspect.NET 2.0: <http://www.msdn.com/curriculum/?id=6595>
11. Web-сайт проекта Aspect.NET: <http://www.aspectdotnet.org>
12. Web-сайт, посвященный аспектно-ориентированной разработке программ: <http://aosd.net>
13. Web-сайт AspectJ: <http://www.aspectj.org>
14. Web-сайт Microsoft Phoenix: <http://research.microsoft.com/phoenix>
15. Web-страница Microsoft Phoenix RDK, March 2007, используемого в Aspect.NET 2.1: <https://connect.microsoft.com/Downloads/DownloadDetails.aspx?SiteID=214&DownloadID=5538>

*Сафонов Владимир Олегович,
доктор технических наук,
профессор кафедры информатики
СПбГУ, руководитель лаборатории
Java-технологии.*

Наши авторы, 2008.
Our authors, 2008.