

adaptTo()

APACHE SLING & FRIENDS TECH MEETUP
2-4 SEPTEMBER 2019

From monolith to modules

Dominik Süß, Robert Munteanu, Adobe

adaptTo()

Welcome

About us

Dominik Süß
Software Engineer

Robert Munteanu
Senior Computer Scientist

Outline

- Benefits vs cost of modularization
- Decoupling patterns
- Tooling support
- Keeping QA effort under control

adaptTo()

Modularisation

Benefits

- Slimmer
- Simpler
- Reduced impact of bugs
- Clear dependencies
- Decoupled module lifecycles

Costs

- Complexity of API Governance
- Planning & Testing for absence of modules
- Complexity & Fragmentation of deployment & maintenance procedures
- Additional aspect to development flow & tooling

We need a plan...

- Global API to modularized API
- Extend & integrate tooling
- Start cutting

Decoupling patterns - OSGi

Glue bundles

Glue bundles

- + Encapsulates the dependencies
- Refactoring to a glue bundle can be difficult
- Glue bundles need to be explicitly deployed when needed

Optional dependencies

```
<Import-Package>
 com.example.billing.api;resolution:=optional
 ,*
<Import-Package>
```


Optional dependencies

```
@Component(enabled=false)
public class MyComponent { /* ... */ }

@Component
public class MyComponentStarter {
 protected void activate(ComponentContext ctx) {
 try {
 log.info("Found class {}", BarImpl.class);
 ctx.enableComponent(MyComponent.class.getName());
 } catch ( Throwable t) {
 log.info("Foo component unavailable due to
 missing Bar module", t);
 }
 }
}
```


Optional dependencies

- + Minimal impact on existing code bases
- Unnatural pattern to prevent ERROR log entries
- Indicator of low cohesion

Overlays

```
public interface Foo { }

@Component
public class MyConsumer {
 @Reference(policyOption = ReferencePolicyOption.GREEDY)
 private Foo foo;
}


@Component // default service.ranking of 0
public class DefaultFooImpl implements Foo { }

@Component(property = {
 Constants.SERVICE_RANKING +":Integer=100"
})
public class MyBetterFooImpl implements Foo { }
```

Overlays

- + Simple and well-understood mechanism of overriding service references
- Requires consumers to mark references as greedy
- Service ranking are complicated to manage for large numbers of implementations

Feature extraction

Feature extraction

- + Usually cleans up incorrect layering
- Dependencies can spiral out of control

Decoupling patterns - content

Glue components

```
private static final RenderCondition INSTANCE =
 new RenderCondition() {
 @Override
 public boolean check() {
 try {
 new Handlebars();
 return true;
 } catch (NoClassDefFoundError e) {
 return false;
 }
 }
};
```


Glue components

- + Minimal impact on existing code bases
- + Established AEM pattern
- Pushes modularity at the class, instead of the bundle level

Overlays

```
<execute
 jcr:primaryType="nt:unstructured"
 sling:resourceType="some/workflow/step">
 <executor
 jcr:primaryType="nt:unstructured"
 className="com.adobe.foreign.module.ExecutorImpl"/>
</execute>
```


Overlays

- + Minimal impact on existing code bases
- Can lead to surprising behaviour at runtime

Decoupling patterns - generic

Inlining

- Rule of three → write, duplicate, refactor
- Code duplication is a smell, not a crime
- Refactoring and abstractions are costly

Decoupling patterns - generic

Moving checks at build time

Build time >> Test Time >> Run Time

```
[ERROR] Bundle org.apache.sling.caconfig.spi:1.3.4 is importing  
package(s) org.apache.sling.api.resource in start level 20 but  
no bundle is exporting these for that start level.
```


Potential areas for extension

- Validate content-package Java imports are satisfied
- Generate constraints for discovered workflow steps

Modularised testing

Modularised testing

- Combinatorial nightmare
- Optimize CI/CD pipeline to act on module level

adaptTo()

Summary

Impact of AEM modularisation

- + Reduced API surface
- + Faster install and startup times
- + Lower memory usage
- + Reduced disk footprint
- More complex development and testing scenarios