

Modular Java EE in the cloud

A practical guide to mixing java EE and OSGi

Practical Guide to Modularity in the Cloud Age

Bert Ertman

Fellow at Luminis in the Netherlands

JUG Leader for NLJUG and a Java Champion

@berertman

Paul Bakker

Architect at Luminis Technologies

@pbakker

A presentation for

Trend

- Applications tend to grow bigger and more complex
- Agile development and refactoring have become more common

This leads to a number of challenges :

Dependency
management

Versioning

Maintenance
(long term)

Deployment

APPS are moving to the cloud

Cloud challenges require non-trivial non-functional requirements

- Zero-downtime deployments
- Modular deployments
- Customer specific extensions (SaaS)

Modularity
is the answer

But... what exactly is
modularity?

What we learned about OO design in university :

Prevent
(tight)
coupling

Promote
cohesion

How to prevent
coupling in a code
base?

How to prevent
coupling in a code
base?

interfaces

But how to make
sure nobody
accidentally uses
implementation
classes?

ímp lemen tation

hí dí ng

Modules

Ok, but how to create an instance of a hidden class?

```
MyInterface myI = new  
MyImplementation();
```

Service Lookups

Design time modularity

- Divide and conquer
- Forces separation of concerns
- Prevents spaghetti

The jar file is the unit of
runtime modularity
on the Java platform

What about
classpath
hell?

How to deal with

Runtime dynamics

- Module versioning
- updating single modules
 - Intra-module dependency management

What do we need?

design →
consequences

High-level
enterprise APIs

← let's not
reinvent the
wheel

Architectural
focus on
modularity

Runtime
dynamic
module
framework

↑
Right now,
OSGi is the
only option

OSGi is the de-facto
standard module
system for Java

OSGi != modularity

What about Jigsaw?

OSGi is the de-facto
standard module
system for Java

OSGi != modularity

remember!
Modularity is
an architectural
principle

What about Jigsaw?

OSGi is the de-facto
standard module
system for Java

OSGi != modularity

remember!
Modularity is
an architectural
principle

Modularity
does not come
for free with a
framework

What about Jigsaw?

Demo

OSGÍ VS. JAVA EE

OSGi vs. Java EE : opposite ends?

Java EE:
high level
APIs

OSGi:
low-level, mix
and match
yourself

OSGi vs. Java EE : opposite ends?

Java EE:
high level
APIs

They don't
have to be
either / or

OSGi:
low-level, mix
and match
yourself

How? - 3 options

#1

OSGi as core
architecture with
EE APIs published
as services

#2

Hybrid solution
using an
injection bridge

#3

OSGi a la carte

Option 1 - OSGi in Java EE App Servers

OSGi bundles as
your core
programming
model

Java EE APIs
available from
within bundles

use app server
capabilities like
clustering, data
sources, etc.

the
(near)
future!

Web Application Bundle (WAB)

Enterprise
OSGi
standard

WAR with a
manifest

EASY
registration
of Servlets
and JAX-RS
components

Web Application Bundle (WAB)

mywab.jar

META-INF/manifest.mf
index.html
WEB-INF/classes/
MyResource.class
WEB-INF/faces-config.xml
WEB-INF/web.xml

/myweb/index.html
/myweb/agenda

manifest.mf

Bundle-Name: agenda.web.ui
Web-ContextPath: /myweb
Import-Package: javax.servlet


```
@Path("agenda")
public class MyResource {
 @GET
 public String demo() {
 return "hello";
 }
}
```

EJB Bundles

Not a standard yet!

use transactions
and JPA like you
normally would

Publish EJBs
as OSGi
services

EJB Bundles

```
@Local(AgendaStorage.class)
@Stateless
public class EjbAgenda implements AgendaStorage {

 @PersistenceContext EntityManager em;

 ...
}
```

manifest.mf

Bundle-Name:
agenda.storage.ejb
Export-EJB: ALL

OSGi CDI integration

RFP 146

use CDI
within
bundles

Prototyped in
WELD

use CDI to
produce /
consume
services

How are the app servers doing?

App server	Deploy bundles	WAB support	EJB/JPA support
Glassfish	✓	✓	✓
WebSphere	✓	✓	✓
WebLogic	✓	✓	✓
JBoss AS	✓	✓	✓

Option 2 : Hybrid solution

Best of both worlds?

- Your app is effectively split into two parts:
 - 'Administrative' enterprise part -> Java EE
 - 'Dynamic' part where services can be replaced without downtime -> OSGi
- Glue the two together using an 'injection bridge'

Example

```
@Component
public class HelloServiceImpl implements HelloService, Serializable {
 @ServiceDependency
 private volatile LogService logger;

 @Override
 public String hello(String name) {
 logger.log(LogService.LOG_INFO, "Hello " + name + ".");
 return "Hello, " + name + ".";
 }
}
```

```
@WebServlet(urlPatterns={"/worker"})
public class WorkerServlet extends HttpServlet {
 @Resource BundleContext bundleContext;

 public WorkerServlet() {
 super();
 }

 @Override
 protected void doGet(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
 PrintWriter out = response.getWriter();

 ServiceReference serviceReference = bundleContext.getServiceReference(HelloService.class.getName());
 if (serviceReference != null) {
 HelloService helloService = (HelloService) bundleContext.getService(serviceReference);
 out.println(helloService.hello("World"));
 }
 }
}
```

Option 3 - OSGi a la carte

Demo

what about
deployment?

what about
deployment?

Apache

Ace

- demo -

Apache ACE

Retrieve Store Revert

Add artifact... Dynamic Links

Artifacts

NAME
Jackson JSON processor-1.9.0
Data mapper for Jackson JSON processor-1.9.0
Amdata Web - Dispatcher-1.0.0.SNAPSHOT
Amdata Web - JAX RS-1.0.0.SNAPSHOT
Amdata Web - Apache Wink Application-1.0.0.SNAPSHOT
Apache Felix Configuration Admin Service-1.2.8
Apache Felix Dependency Manager-3.1.0.SNAPSHOT
Apache Felix Dependency Manager Runtime-3.0.0
Apache Felix Dependency Manager Shell-3.0.1.SNAPS
Apache Felix Http Jetty-2.2.0
Apache Felix Log Service-1.0.0
Apache Felix Web Management Console-3.1.8
Apache Felix Metatype Service-1.0.4
agenda.api-1.0.0
agenda.rest-1.0.0
agenda.service.simple-1.0.0

Add Feature...

Features

NAME	DESCRIPTION	ACTION
dependencies		
agenda		

Add Distribution...

Distributions

NAME	DESCRIPTION	ACTIONS
demo		- x

Add target...

Targets

NAME				ACTION
bejugdemo				-

Logout

Edit Target

Identifier
bejugdemo

Management Info LogViewer Tag Editor bejugdemo Verify/resolve

Running

Start Stop

Location

eu-west-1

Node type

t1.micro

Image owner ID

Image ID

amzn-ami-0.9.9-beta.i3l

Keypair

Tag prefix

default

Ok

Cancel

wrap up

What have we learned?

- You've seen the future of enterprise development ;-)
- Why modularity is important (in the cloud)
- Practical solution for doing modularity now

Recommended reading

cloud provisioning

<http://ace.apache.org/>

Eclipse OSGi plugin

<http://bndtools.org/>

cloud OSGi services

<http://www.amdatu.org/>

Amdatu

That's us

<http://luminis.eu/>

Bert Ertman

bert.ertman@luminis.eu

@BertErtman

Paul Bakker

paul.bakker@luminis.eu

@pbakker

