

Table of Contents

Preface	XI
P.1 Outline of the Book	XII
P.2 Who should Read this Book?	XIII
P.3 Relevant Resources	XIV
P.4 Acknowledgements	XIV
 1. Introduction	 1
1.1 Database Systems	2
1.1.1 Schema Evolution in Object-Oriented Databases	3
1.1.1.1 Class Hierarchy Modification	3
1.1.1.2 Class Structure Modification	5
1.1.1.3 Backward and Forward Compatibility	6
1.1.1.4 Need for Dynamic Changes	10
1.1.2 Versioning and Workgroup Support	10
1.1.3 Transaction Processing	12
1.2 Aspect-Oriented Database Systems	13
1.2.1 Crosscutting Concerns in Database Systems	13
1.2.2 Fundamentals of Aspect-Oriented Database Systems	14
1.2.3 Existing Aspect-Oriented Database Systems	17
1.2.3.1 AODBs using AOP in their Implementation and Operation	17
1.2.3.2 AODBs Supporting Aspect Persistence	18
1.2.3.3 AODBs or Frameworks Supporting Separation of PersistenceCode from Application Logic	18
1.2.3.4 Facets of the Database-AOP Relationship Addressed by Current AODBs	19
1.3 Conclusion	19
 2. Aspect-Oriented Programming (AOP)	 21
2.1 Separation of Concerns	21
2.2 Addressing Crosscutting Concerns with AOP	23
2.2.1 Aspect Languages	26

VIII Table of Contents

2.2.2	Composition Filters	29
2.2.3	Adaptive Programming	31
2.2.4	Hyperspaces	33
2.2.5	Reflective Approaches	34
2.2.6	Hybrid Approach	35
2.3	Aspect-Oriented Software Development	36
2.4	Conclusion	37
3.	Crosscutting Concerns in Database Systems	39
3.1	Crosscutting Concerns at DBMS Level	40
3.1.1	Instance Adaptation Approach	42
3.1.2	Schema Evolution Model	43
3.1.3	Transaction Model	45
3.1.4	Other Crosscutting Concerns at DBMS Level	46
3.2	Crosscutting Concerns at Database Level	46
3.2.1	Links Among Persistent Entities	47
3.2.2	Versioning Information	48
3.2.3	Instance Adaptation Routines	49
3.2.4	Other Crosscutting Concerns at Database Level	51
3.3	Conclusion	51
4.	Applying AOP in Database Systems	53
4.1	A Model for AOP in Database Systems	53
4.2	AOP at DBMS Level	56
4.2.1	Instance Adaptation Approach	56
4.2.1.1	Customisable Instance Adaptation in SADES	56
4.2.1.2	Customisable Instance Adaptation in AspOEv	60
4.2.2	Schema Evolution Model	63
4.2.3	Transaction Model	64
4.3	AOP at Database Level	67
4.3.1	Links among Persistent Entities	67
4.3.1.3	Overview of SADES Architecture	67
4.3.1.2	Separation of Links using Composition Filters	70
4.3.1.3	Change Propagation and Referential Integrity	76
4.3.2	Versioning	78
4.3.3	Instance Adaptation Routines	81
4.3.3.4	Instance Adaptation Routines in SADES	81
4.3.3.2	Instance Adaptation Routines in AspOEv	86

4.4	Change Propagation: DBMS Level to Database Level	87
4.5	Cost-effectiveness	88
4.6	Conclusion	88
5.	Persistent Aspects	91
5.1	Need for Aspect Persistence	91
5.2	Persistent Aspect Stores	93
5.2.1	An Aspect Store Based on an Object-Oriented Database . .	94
5.2.1.1	PersAJ: An Aspect Store Based on AspectJ and Jasmine . .	97
5.2.2	An Aspect Store Based on a Relational Database	99
5.2.2.2	An Aspect Store for AspectJ using SQL-92 Databases . . .	100
5.3	Aspect Composition in a Persistent Environment	111
5.3.3	Exploiting Composition Mechanisms of Existing AOP Techniques	111
5.3.2	Building Composition Mechanisms into the DBMS	112
5.3.2.1	Persistent Aspect Structures	113
5.3.2.2	Weave-on-demand and Weave Histories	114
5.3.2.3	Weaver for the SADES Object Database Evolution System	116
5.4	Applications of Aspect Persistence	117
5.5	Conclusion	117
6.	Persistence as an Aspect	119
6.1	A Bibliography Application	120
6.2	Aspectising Persistence	121
6.2.1	Database Access	122
6.2.1.1	Connection	124
6.2.1.2	Storage and Update	126
6.2.1.3	Retrieval	127
6.2.1.4	Deletion	129
6.2.1.5	Transactions	130
6.2.1.6	Meta-data Access	132
6.2.2	SQL Translation	132
6.2.3	The Emerging Persistence Framework	136
6.3	Analysis of the Persistence Aspectisation	137
6.3.1	Using Other Persistence Mechanisms	137
6.3.2	Reflection and Other AOP Techniques	137
6.3.3	Aspect Interaction	139


X Table of Contents


6.4	Other Approaches Aspectising Persistence and Related Concerns	140
6.5	Conclusion	142

7. Conclusion and Outlook	145
---------------------------------	-----

Abbreviations	147
---------------------	-----

References	149
------------------	-----

Index	173
-------------	-----


<http://www.springer.com/978-3-540-00948-1>

Aspect-Oriented Database Systems

Rashid, A.

2004, XVI, 176 p., Hardcover

ISBN: 978-3-540-00948-1