

Release Review: AJDT 1.5.1 and AspectJ 1.5.4

Andrew Clement
December 10, 2007

Introduction

- Co-ordinated release of:
 - AJDT 1.5.1 for Eclipse 3.3
 - AspectJ 1.5.4
- AJDT includes AspectJ
- AspectJ also made available separately for command-line and build system use (Ant)

2.1 Features

- Both releases are basically service refreshes
 - AspectJ1.5.3 was a while ago, 1.5.4 is a service refresh of fixes over the last 12months
 - AJDT 1.5.1 is an Eclipse 3.3 release that will offer AspectJ 1.5.4 to our users

- AspectJ bug fixes that have gone in:
 - **Bugzilla Query: <http://tinyurl.com/3cxfa5>**
 - Notable areas that received a number of fixes:
 - Generics handling, Annotation style syntax support, load-time weaving

2.1 Features

- Community are keen to get hold of a Java6 compliant AspectJ since Eclipse has been there for a while
 - Moving to a new Compiler level (as AspectJ is based on the Eclipse compiler) is no small task
 - AspectJ currently based on a 3.1 JDT Compiler
 - Jumping to a 3.3 compiler level likely to introduce regressions and a whole new set of bugs
- ⇒ ***hence one final solid 1.5 release before starting on 1.6.0***

2.2 Non-Code aspects

- No documentation changes in this release
- Examples and tutorials are still correct and up-to-date

2.3 APIs

- No change since previous release
- AJDT/AspectJ interfaces provided for other tools to work with:
 - Compilation invocation, feedback on weaving, Ast manipulation, AspectJ code parsing
- Our wiki provides guidance on extending AJDT and AspectJ:
 - http://wiki.eclipse.org/index.php/Developer's_guide_to_building_tools_on_top_of_AJDT_and_AspectJ

2.4 Architectural Issues

- AspectJ/AJDT – no changes to the architecture in this release
- AspectJ is a well thought out series of extensions made to the JDT core compiler
 - Not specific to Aspect Oriented Programming (AOP) concepts
 - Extensions must be well designed to avoid fragility when moving to a new compiler level
- The AspectJ weaver is still rather heavy on memory usage
 - Was not really a problem until load-time weaving became popular, since one weaver is created per classloader and some application server environments have 100s of classloader instances
 - ⇒ Aim to spend more resource on this problem during 1.6.0 timeframe

2.5 Tool Usability

- The tools are mature and have been used in a number of production environments already

2.6 End-of-Life

- No APIs or significant user features from previous releases are being end-of-life'd in this release

2.7 Bugzilla

- Both AJDT/AspectJ had limited part time resource applied during most of 2007
 - That has now changed with SpringSource (formerly Interface21) having recruited one full time developer and looking to add another 2 in the coming months
 - ⇒ Affected the bug situation, only the critical ones have received focus
- AspectJ since previous 1.5.3 release:
 - 161 Bugs raised (and 20 enhancements)
 - 44 Bugs and enhancements fixed
 - Current state: No priority 1s
- AJDT since previous 1.5.0 release:
 - 16 Bugs raised
 - 6 Bugs resolved
 - Current state: No priority 1s or 2s
- Some open bugs are just not worth addressing whilst AspectJ is based on Eclipse 3.1 JDT Compiler – as they are already fixed in a later Eclipse compiler version. For example:
 - https://bugs.eclipse.org/bugs/show_bug.cgi?id=156965 “Can't compile under Java 6”

2.7 Standards

- J2SE
 - AJDT runs on J2SE 1.4 and 1.5
 - The AspectJ compiler will run on JS2E 1.3 and higher
 - The code created by the AspectJ compiler will run on J2SE 1.1 and higher

2.8 UI Usability

- Accessibility:
 - No review for this release, but a previous major version was given an accessibility review and all issues found then have been resolved since (http://www.eclipse.org/ajdt/accessibility1_3.html)
- We follow the User Interface Guidelines

2.9 Schedule

- Until recently, when real resource was committed to the project, no hard release date was set for 1.5.4
 - However, the plan was always one last 1.5 release before the big change in moving to a Java6 based compiler
 - Moving forward, now we have full time resource on the project, the 1.6.0 plan is set and is looking good:
 - ⇒ http://www.eclipse.org/aspectj/plans_new.php

Process

- These releases been developed using open, transparent, permeable, and inclusive processes
- Use of Bugzilla, the AJDT newsgroup, the AspectJ users mailing list, and the developer mailing lists

2.10 Communities

- Continuing to foster active community:
 - Regular monitoring of AJDT newsgroup, AspectJ users mailing list, and Bugzilla
 - Heavily used by Spring – we regularly monitor the Spring AOP related forums too
- During summer 2007 the mailing list was a little quiet, with the team only able to keep an eye on it part time. That has now changed in 4Q07 and there is now an up-turn in active traffic on the list

2.11 IP Issues

- IP process followed
- IP logs:
 - **AJDT**: <http://www.eclipse.org/ajdt/project-info/ip-log.txt>
 - **AspectJ**: <http://www.eclipse.org/aspectj/project-info/ip-log.txt>
- Released under EPL
- No new external components included in these releases

2.13 Project Plan

- Future releases:
 - AspectJ 1.6.0 + AJDT 1.6.0 (for Eclipse 3.3)
 - Unable to determine if future AspectJ1.6.0 based AJDT releases on Eclipse3.2 will be viable until AspectJ1.6.0 is complete
 - ⇒ Rebasing AspectJ on a 3.3 JDT Compiler may preclude deployment back into a 3.2 eclipse
 - AJDT for Eclipse 3.4
 - AspectJ plan is as per documented at:
 - http://www.eclipse.org/aspectj/plans_new.php
 - Expectation is 2 milestones and a final release

Release Review Version

- These slides are based on the following version of the Release Review document:
 - http://www.eclipse.org/projects/dev_process/release-review.php
December 10, 2007