Modeling and Aspect Weaving

Jean-Marc Jézéquel

Irisa (INRIA & Université de Rennes), France

Abstract A model is a simplified representation of an aspect of the world for a specific purpose. Complex systems typically give rise to more than one model because many aspects are to be handled. For software systems, the design process can be characterized as a (partially automated) weaving of these aspects into a detailed design model. While validation is usually feasible on each single aspect when it is the only one to be woven, validation is seldom possible on the complete detailed design resulting from the weaving of all the aspects. Hence we need weaving processes that exhibit good composition properties to allow multiple aspect weavings. We present an example of such a weaving process for behavioral models represented as scenarios.

1 Introduction

It is seldom the case nowadays that we can deliver software systems with the assumption that one-size-fits-all [1]. We have to handle many variants accounting not only for differences in product functionalities (range of products to be marketed at different prices), but also for differences in hardware (e.g.; graphic cards, display capacities, input devices), operating systems, localization, user preferences for GUI ("skins"). Obviously, we do not want to develop from scratch and independently all of the variants the marketing department wants. Furthermore, all of these variant may have many successive versions, leading to a two-dimensional vision of product-lines [14].

The traditional way scientists use to master complexity is to resort to modeling. Models can be used for instance to describe and analyse the commonalities and variation points within a software product-line. In the software community however, a lot of misunderstanding on Model Driven Engineering stems from a biased understanding of the nature of modeling.

In this paper, we explore the relationship between modeling and aspect weaving. In Section 2 we recall that a model is indeed a simplified representation of an aspect of the world for a specific purpose. Complex systems typically give rise to more than one model because many aspects are to be handled. For software systems, the design process can be characterized as a (partially automated) weaving of these aspects into a detailed design model. Section 3 then discusses the need for weaving processes that exhibit good composition properties to allow multiple aspect weavings, and goes on by presenting an example of such a weaving process for behavioral models represented as scenarios. Section 4 presents an implementation environment for building such model weavers, based on the kernel meta-modeling tool Kermeta. Some concluding remarks close the paper.

Dagstuhl Seminar Proceedings 06351

Methods for Modelling Software Systems (MMOSS) http://drops.dagstuhl.de/opus/volltexte/2007/864

2 Modeling and Weaving

2.1 Models and Aspects

Modeling is not just about expressing a solution at a higher abstraction level than code. This limited view on modeling has been useful in the past (assembly languages abstracting away from machine code, 3GL abstracting over assembly languages, etc.) and it is still useful today to get e.g.; a holistic view on a large C++ program. But modeling goes well beyond that.

Figure 1. Modeling the world

Modeling is indeed one of the touchstone of any scientific activity (along with validating models with respect to experiments carried out in the real world). Note by the way that the specificity of engineering is that engineers build models of artefacts that usually do not exist yet (with the ultimate goal of building them, see Figure 1).

In engineering, one wants to break down a complex system into as many models as needed in order to address all the relevant concerns in such a way that they become understandable enough. These models may be expressed with a general purpose modeling language such as the UML, or with Domain Specific Languages when it is more appropriate (see Figure 2). Each of these models can be seen as the abstraction of an aspect of reality for handling a given concern. The provision of effective means for handling such concerns makes it possible to establish critical trade-offs early on in the software life cycle, and to effectively manage variation points in the case of product-lines.

Note that in the Aspect Oriented Programming community, the notion of aspect is defined in a slightly more restricted way as the modularization of a cross-cutting concern [4]. If we indeed have an already existing "main" decomposition paradigm (such as object orientation), there are many classes of concerns for which clear allocation into modules is not possible (hence the name "crosscutting"). Examples include both allocating responsibility for providing certain kinds of functionality (such as loggin) in a cohesive, loosely coupled fashion, as

Figure 2. Modeling several aspects

well as handling many non-functional requirements that are inherently crosscutting e.g.; security, mobility, availability, distribution, resource management and real-time constraints.

However now that aspects become also popular outside of the programming world [13], there is a growing acceptance for a wider definition where an aspect is a concern that can be modularized. The motivation of these efforts is the systematic identification, modularization, representation, and composition of these concerns, with the ultimate goal of improving our ability to reason about the problem domain and the corresponding solution, reducing the size of software model and application code, development costs and maintenance time.

2.2 Design and Aspect Weaving

So really modeling is the activity of separating concerns in the problem domain, an activity also called *analysis*. If solutions to these concerns can be described as aspects, the design process can then be characterized as a weaving of these aspects into a detailed design model (also called the solution space, see Figure 3). This is not new: this is actually what designers have been effectively doing forever. Most often however, the various aspects are not *explicit*, or when there are, it is in the form of informal descriptions. So the task of the designer is to do the weaving in her head more or less at once, and then produce the resulting detailed design as a big tangled program (even if one decomposition paradigm, such as functional or object-oriented, is used). While it works pretty well for small problems, it can become a major headache for bigger ones.

Note that the real challenge here is not on how to design the system to take a particular aspect into account: there is a huge design know-how in industry for that, often captured in the form of design patterns. Taking into account more than one aspect as the same time is a little bit more tricky, but many large scale successful projects in industry are there to show us that engineers do ultimately manage to sort it out (most of the time). The real challenge in a product-line context is that the engineer wants to be able to change her mind on which version of which variant of any particular aspect she wants in the system. And she wants to do it cheaply, quickly and safely. For that, redoing by hand the tedious weaving of every aspect is not an option.

We do not propose to solve this problem up-front, but just to mechanize and reproduce the process experienced designers follow by hand. The idea is that when a new product has to be derived from the product-line, we can automatically replay most this design process, just changing a few things here and there [5].

Usually in science, a model has a different nature that the thing it models (think of a bridge drawing vs. a concrete bridge). Only in software and in linguistics a model has the same nature as the thing it models. In software at least, this opens the possibility to automatically derive software from its model, that is to automate this weaving process. This requires that models are no longer informal, and that the weaving process is itself described as a program (which is as a matter of facts an executable meta-model) manipulating these models to produce a detailed design that can ultimately be transformed to code or at least test suites (see section 4).

This is really what Model Driven Design is all about.

Figure 3. Design is Weaving Models

3 Aspect Weaving in Practice

3.1 Weaving Aspects

Ideally, all aspects are equally important, and should play a symmetrical role. In practice however, a base model is useful to provide a backbone on which other aspects are woven (see Figure 4).

An aspect is then made of:

A pointcut, which is a predicate over a model that is used to select relevant model elements called *join points*.

Figure 4. Principle of Aspect Weaving

An advice , which is a new behavior meant to replace (or complement) the matched ones.

Many complex aspects involve dynamic behavior. This is usually a problem for AspectJ kinds of languages [6] which are limited by their join point models and pointcut expression mechanisms based on concrete syntax [2,9]. With models however, interrelations among model elements (not just classes and objects, but also methods call and other events) can be immediately available and identifiable through e.g.; dynamic diagrams. Class and object diagrams describe clientship and inheritance among the program elements. Whereas use cases, statecharts, activity and sequence diagrams describe how and when the clientship takes place. Therefore, through a static analysis of the models we can get a much more direct outline of the system execution. Weaving a single aspect is then just detecting the join points matching the aspect pointcut (still sometimes limited by decidability issues [8]), and then replacing them with the aspect advice.

However, when a second aspect has to be woven, the join point might not any longer exist because it could have been modified by the first aspect advice. If we want to allow the validation of aspect weaving on a pair-wise basis, we must then define the join point matching mechanism in a way that takes into account these composability issues. However, with this new way of specifying join points, the composition of the advice with the detected part cannot any longer be just a replacement of the detected part by the advice: we also have to define relevant compositions operators. The rest of the paper investigates these issues by narrowing down the problem to the simple modeling language of scenarios available in UML2.0 under the form of Sequence Diagrams.

3.2 Weaving Aspects in Sequence Diagrams

Sequence Diagrams are either basic Sequence Diagrams (bSDs), describing a finite number of interactions between objects of the system, or combined sequence diagrams (cSD), that are higher level of specifications that allow the composition of bSDs with operators such as sequence, alternative and loop. Formally, Sequence Diagrams in UML2 are partially ordered sets of event instances. Figure 5 shows several bSDs which describe some interactions between the two objects *customer* and *server*. The vertical lines represent life-lines for the given objects. Interactions between objects are shown as arrows called messages like *log in* and *try again*. Each message is defined by two events: message emission and message reception which induces an ordering between emission and reception.

Figure 5. Examples of bSDs and combined SD

These bSDs can be composed with operators such as sequence, alternative and loop to produce a more complex Sequence Diagram (also called UML 2.0 Interaction Overview Diagram). Figure 5 shows two equivalent views of the same cSD called *log in* (one view is more compact). This cSD *log in* represents the specification of a customer log on a server. If the customer makes two bad attempts, then he is rejected. Else, he is accepted. We can see that the cSD allows an alternative between the bSDs Accept and Retry, and between the bSDs Accept and Rejected. In this context, we define a *behavioral aspect* as a pair A = (P, Ad) of bSDs. P is a pointcut, i.e. a bSD interpreted as a predicate over the semantics of a base model satisfied by all join points. Ad is an advice, i.e. the new behavior that should replace the base behavior when it is matched by P.

Figure 6. Three behavioral aspects

When we define aspects with sequence diagrams, we keep some advantages related to sequence diagrams. In particular, it is easy to express a pointcut as a sequence of messages. Figure 6 shows three behavioral aspects. The first allows the persistence of exchanges between the customer and the server. In the definition of the pointcut, we use regular expressions to easily express three kinds of exchanges that we want to save (the message *log in* followed by either the message *ok*, the message *try again*, or the message *no*). The second aspect allows the identification of a log in which fails. The third aspect allows the addition of a display and its update.

In Figure 5, the cSD *log in* represents a customer log in on a server. The customer tries to log in and either he succeeds, or he fails. In this last case, the customer can try again to log in, and either he succeeds, or the server answers "no". The expected weaving of the three aspects depicted in Figure 6 into the cSD *log in* is represented by the cSD in Figure 7.

3.3 Weaving More Than One Aspect: the Detection Problem

Weaving several aspects at the same join point can be difficult if a join point is simply defined as a strict sequence of messages, because aspects previously woven might have inserted messages in between. In this case, the only way to support multiple static weaving is to define each aspect in function of the other aspects, which is clearly not acceptable.

The weaving of the three aspects depicted in Figure 6 allows us to better explain the problem. If the join points are defined as the strict sequence of messages corresponding to those specified in the pointcut, the weaving of these

Figure 7. Result of the weaving

three aspects is impossible. Indeed, when the aspect *security* is woven, a message *save bad attempt* is added between the two messages *log in* and *try again*. Since the pointcut only detects a strict sequence of messages, after the weaving of the aspect *security*, the aspect *display* cannot be woven anymore. We obtain the same problem if we weave the aspect *display* first and the aspect *security* afterwards.

To solve this problem of multiple weaving, we need definitions of join points which allow the detection of join points where some events can occur between the events specified in the pointcut. In this way, when the aspect *security* is woven, the pointcut of the aspect *display* will allow the detection of the join point formed by the messages *log in* and *try again*, even if the message *save bad attempt* has been added.

In our approach, the definition of join point will rely on a notion of *part of a* bSD, which is a subset of a bSD where any kind of messages can occur between the messages of the pointcut. A join point will then be defined as a part of the base bSD such that this part corresponds to the pointcut.

The notion of correspondence between a part and a pointcut is defined as an isomorphism between bSD, made of a set of 3 isomorphisms between the base SD and the pointcut SD:

- f_0 is an isomorphism for matching objects;
- f_1 is an isomorphism for matching events;
- f_2 is an isomorphism for matching message names (taking into account wildcards).

As an example, figure 8 shows a bSD morphism $f = \langle f_0, f_1, f_2 \rangle$: pointcut $\rightarrow M2$ where only the morphism f_1 associating the events is represented (for instance, the event ep_1 which represents the sending of the message m1 is associated with the event em_2).

Figure 8. Example of a morphism between bSD

3.4 Weaving More Than One Aspect: the Composition Problem

Detecting a join point in a bSD then boils down to construct such an isomorphism between a pointcut and a base bSD. Once such a join point has been detected, it remains to compose the bSD Advice with the join points. Since some messages can be present between the messages forming the join point, it is not possible to simply replace a join point by an advice because we would lose the "in-between" messages. Therefore, we have to define a new operator of composition which takes into account the common parts between a join point and an advice to produce a new bSD which does not contain copies of similar elements of the two operands. We use an operator of composition for bSDs called *left amalgamated sum*, inspired by the amalgamated sum proposed in [7]. We add the term *left* because our operator is not commutative, as it imposes a different role on each operand.

Figure 9 shows an example of left amalgamated sum where the two bSDs base and *advice* are amalgamated. For that, we use a third bSD which is the *pointcut* and two bSD morphisms $f : pointcut \rightarrow base$ and $g : pointcut \rightarrow advice$ which allow the specification of the common parts of the two bSDs base and *advice*.

f is the isomorphism from the *pointcut* to M' that has automatically been obtained with the process of detection described into the previous section.

The morphism g, which indicates the elements shared by the advice and the pointcut, has to be specified when the aspect is defined. In this way, g allows the specification of abstract or generic advices which are "instantiated" by the morphism. For instance, it is not mandatory that the advice contains objects having the same names as those present in the pointcut. In the three aspects in Figure 6, the morphism g is not specified but it is trivial: for each aspect, we associate the objects and the actions having the same names, and the events corresponding to the actions having the same name. The advice of the aspect

Display in Figure 6 could be replaced by the "generic" Advice in Figure 9. It is the morphism g which indicates that the object *customer* plays the role of the object *subject* and that the object *server* plays the role of the object A.

In Figure 9, the elements of the bSDs base and advice having the same antecedent by f and q will be considered as identical in the bSD result, but they will keep the names specified in the bSD base. For instance, the objects subject and A in the bSD advice are replaced by the objects customer and server. All the elements of the bSD base having an antecedent γ by f such that γ has not an image by q in the bSD *advice* are deleted. This case does not appear in the example proposed, but in this way we can delete messages of the bSD base. For instance, in an amalgamated sum, if the right operand (the bSD advice in the example) is an empty bSD then the part of the left operand which is isomorphic to the *pointcut* (that is to say the join point), is deleted. Finally, all the elements of the bSDs base and advice having no antecedent by f and gare kept in the bSD result, but the events of the bSD advice will always form a "block" around which the events of the bSD base will be added. For instance, in Figure 9, in the bSD base, if there were an event e on the object customer just after the message try again, then this event e would be localized just after the sending of the message update (event ea_7) in the woven SD.

4 Building Aspect Weavers with Kermeta

What we are trying to achieve is to reify the design process into a weaver program that makes it possible to re-build as often as it is need the target software from its models. The goal is to have only small modifications to make when requirements do change. Actually we need a family of weavers, that for a given product-line are just variants of one's another.

There is thus a need for tools to build these weavers efficiently. These tools are often called meta-tools, or more properly metamodeling tools, that is tools to build tools to build software from models. Several of these metamodeling tools have mature over the last decade, the most well known being Metacase [12], Xactium [3], GME [10], and Kermeta [11]. All these metamodeling tools have in common that they are based on an executable metamodeling language specifically designed to support the design of tools dedicated to user defined metamodels. In the rest of this section, we outline one of these tools, Kermeta, as well as how it can be used to build our Sequence Diagram weaver.

Kermeta is a metamodeling language which allows describing both the structure and the behavior of metamodels. It has been designed to be compliant with the OMG metamodeling language EMOF (part of the MOF 2.0 specification) and Ecore (from Eclipse). It provides an action language for specifying the behavior of models. Kermeta is intended to be used as the core language of a model oriented platform. It can be seen as a common basis to implement Metadata languages, action languages, constraint languages or transformation language. Kermeta is statically typed, with generics as well as function types to allow OCL style forall/exist/iterate style of closures. It also directly supports

try again to y

 $\mathbf{Figure 9.} \ \mathbf{An} \ \mathbf{example} \ \mathbf{of} \ \mathbf{left} \ \mathbf{amalgamated} \ \mathbf{sum}$

model-oriented concepts like associations, multiplicities or object containment management.

Figure 10. Extract of the bSD Metamodel and its corresponding Kermeta textual syntax

A MOF meta-model is a valid Kermeta program that just declares packages and classes and does nothing (see Figure 10). Then familiar OO techniques such as design patterns may be applied to model transformations.

As illustrated in Figure 11, the weaving process consists of two steps. Firstly, the detection step uses the pointcut model and the base model to compute a set of join points. Each join point is characterized by a morphism from the pointcut to a corresponding elements in the base model. Secondly, using these morphisms, the advice is composed with each join point in the base model.

The first step processes models to extract join points and the second is a model transformation. Figure 12 gives an other view of the overall process, concentrating on the input and output models of these two steps (each ellipse is a model and the black rectangle on the top left-hand corner indicates its meta-model). Except for morphisms (which are defined with their own meta-models), all models are SDs.

5 Conclusion

From an engineering point of view, modeling and weaving aspects are symmetric activities: weaving aspects is the process by which analysis models are transformed into a design model. Model Driven Engineering makes it possible to automate this process: i.e. to have software build software instead of building it by hand. In this paper we have described the overall vision of a design process

require kermeta require "/models/bigSd.kmt" require "/detectionAlgorithm/Detect require "/amalgamatedSum/LeftSum.kmt" using kermeta::standard using bigSd	ion.kmt"
class Weaver { operation weave(base : BSD, pointcut : BSD, advice : BSD, g : BSDMorphism) : BSI result := BSD.new //Declaration of the various components we need var detection: Detection.new var sum: LeftSum init LeftSum.new var f: BSDMorphism init BSDMorphism.new	D is do Initialization
<pre>var setOfMorphism : Set< BSDMorphism > init Set< BSDMorphism >.new //Detection Step f:= detection.detect(pointcut, base) while (f != null) setOfMorphism.add(f) f:= detection.detect(pointcut, minus(base,f)) end</pre>	Detection Step
//Composition Step setOfMorphism.each{f result := sum.merge(result, pointcut, advice, f, g) end	Composition Step

/Detection

مامام المنح وما الر

Figure 11. Weaving Aspects in Kermeta

Figure 12. Transformation of Models

based on these ideas. We have illustrated this overall process on a toy example where simple aspects, described as Sequence Diagram pairs (representing the aspect pointcut and advice), have been woven into a base Sequence Diagram. We have highlighted that when more than one aspect has to be woven, potentially difficult join point detection and composition problems arise. We proposed to solved them using powerful techniques based on executable meta-modeling as available in the Kermeta environment.

While our example was simple, we firmly believe that this overall approach can be applied to more realistic examples. We are currently in the process of evaluating it through various collaborative projects with industrial partners.

Acknowledgments

We are grateful to Jacques Klein and Franck Fleurey for the development of the weaving example used all along this paper, and beyond that, for many interesting discussions around aspect weaving.

References

- J. Bosch. Software product families in Nokia. In Proc. 9th Int. Conference on Software Product Lines, number 3714 in LNCS, pages 2–6, Rennes, France, September 2005. Springer.
- Walter Cazzola, Jean-Marc Jézéquel, and Awais Rashid. Semantic join point models: Motivations, notions and requirements. In SPLAT 2006 (Software Engineering Properties of Languages and Aspect Technologies), March 2006.
- T. Clark, A. Evans, P. Sammut, and J. Willans. Applied Metamodelling: A Foundation for Language Driven Development. Available for download from www. xactium. com, 2004.
- 4. R. Filman and D. Friedman. Aspect-oriented programming is quantification and obliviousness, 2000.
- Andrew Jackson, Olivier Barais, Jean-Marc Jézéquel, and Siobhán Clarke. Toward a generic and extensible merge. In *Models and Aspects workshop, at ECOOP 2006*, Nantes, France, July 2006.
- G. Kiczales. The fun has just begun. Keynote address at AOSD. Available at aosd. net/archive/2003/kiczales-aosd-2003. ppt, 2003.
- Jacques Klein, Benoit Caillaud, and Loic Hélouët. Merging scenarios. In 9th International Workshop on Formal Methods for Industrial Critical Systems (FMICS), pages 209–226, Linz, Austria, sep 2004.
- Jacques Klein, Loic Hélouet, and Jean-Marc Jézéquel. Semantic-based weaving of scenarios. In proceedings of the 5th International Conference on Aspect-Oriented Software Development (AOSD'06), Bonn, Germany, March 2006. ACM.
- Jacques Klein and Jean-Marc Jézéquel. Problems of the semantic-based weaving of scenarios. In In Aspects and Software Product Lines: An Early Aspects Workshop at SPLC-Europe 05, Rennes, September 2005.
- A. Ledeczi, M. Maroti, A. Bakay, G. Karsai, J. Garrett, C. Thomason, G. Nordstrom, J. Sprinkle, and P. Volgyesi. The Generic Modeling Environment. Workshop on Intelligent Signal Processing, Budapest, Hungary, May, 17, 2001.

- Pierre-Alain Muller, Franck Fleurey, and Jean-Marc Jézéquel. Weaving executability into object-oriented meta-languages. In S. Kent L. Briand, editor, *Proceedings* of MODELS/UML'2005, volume 3713 of LNCS, pages 264–278, Montego Bay, Jamaica, October 2005. Springer.
- 12. R. Pohjonen and J.P. Tolvanen. Automated Production of Family Members: Lessons Learned. Conference on Object-Oriented Programming, Systems, Languages and Applications (OOPSLA), Workshop on Product Line Engineering, 2002.
- A. Rashid and J. Araújo. Modularisation and composition of aspectual requirements. Proceedings of the 2nd international conference on Aspect-oriented software development, pages 11–20, 2003.
- 14. Tewfik Ziadi and Jean-Marc Jézéquel. *Families Research Book*, chapter Product Line Engineering with the UML: Products Derivation. Number to be published in LNCS. Springer Verlag, 2006.