

What's my Modularity

@bobpaulin

"The bearing of a child takes nine months, no matter how many women are assigned"

- Fred Brooks

But could we make 9 babies in 9 Months....

<u>UNIX Rule of Modularity</u>

Developers should build a program out of simple parts connected by well defined interfaces, so problems are local, and parts of the program can be replaced in future versions to support new features. This rule aims to save time on debugging code that is complex, long, and unreadable.

- Eric Raymond

What makes a module?

Testable
Deployable
Manageable
Natively Reusable
Composable
Stateless

Java Application Architecture Kirk Knoernschild

Designing Modules

The modularizations include the design decisions which must be made before the work on independent modules can begin.

- David Parnas

Changeability

Independent Development

Comprehensibility

A biological standard?

Evolvable

http://a66c7b.medialib.glogster.com/media/0c/0cdf43b19a5b5ae9f51f46208517c80434e08093c52c679bb996022c27d9e0b8/cell-division-background.jpg

Transplantable

http://www.thinkgeek.com/product/e72e/

Containable

https://www.niaid.nih.gov/SiteCollectionImages/topics/immunesystem/humanTCellSlide.jpg

Java Out of the Box

What's Missing in Java?

Versioning

1.0.0

Protection for Internal Classes

Security from unwanted classes

How Do We Deal?

Dependency Injection

Dependency Management

A good start but....

It doesn't actually stop us from doing bad things

Project Jigsaw

- → JEP 200: The Modular JDK
- → JEP 201: Modular Source Code
- → JEP 220: Modular Run-Time Images
- → JSR 376: Java Platform Module System

Early Release Stuff working!

https://jdk9.java.net/jigsaw/

Inside a Module

```
module-info.java

module java.security.sasl {
  requires java.logging;

  exports javax.security.sasl;
  exports com.sun.security.sasl.util to
 jdk.security.jgss;
  provides java.security.Provider with
  com.sun.security.sasl.Provider;
}
```

No more JRE vs JDK Distinction

jlink

Build your own minimalist runtime!

Promised but not yet delivered

https://www.nlm.nih.gov/medlineplus/magazine/issues/fall10/articles/fall10pg5.html

OSGi

OSGi provides runtime modularity

Converting the Ball Of Mud to OSGi

Break Cyclical Dependencies

Consolidate cycle to one Jar

Consolidate cycle to separate Jar

Create BundleActivator classes

Register Services.

Import Services

Virtualization

Docker

Demo Converting single JVM OSGi to Containers

Add Docker File Generation to Gradle

Add RemoteServiceAdmin

Build Docker Images and Start

When to use....

Parting thoughts for good modular code....

No cyclical dependencies

Know how your modules need to scale

Keep External Interfaces simple

Bob Paulin

Email

bob@bobpaulin.com Or

bob@apache.org

Twitter

@bobpaulin

GitHub

https://github.com/bobpaulin

CJUG

Meetup

http://www.meetup.com/ChicagoJUG/

Twitter

@cjug

Devoxx4Kids Chicagoland

Website

http://devoxx4kids.org/usa/chicago/ http://www.meetup.com/Devoxx4Kids-

Chicagoland-Area/

Twitter

@devoxx4kids_chi

Off Heap Java Pubhouse

Website

http://www.javaoffheap.com/ http://www.javapubhouse.com/

Twitter

@offheap

References

Parnas, D. L. On the criteria to be used in decomposing systems into modules. Commun. ACM 15, 12 (December 1972), 1053-1058. DOI=10.1145/361598.361623 http://doi.acm.org/10.1145/361598.361623

Knoernschild, Kirk. Java Application Architecture: Modularity Patterns with Examples Using OSGi Addison-Wesley Professional 2012

Brooks, Fred. The Mythical Man-Month: Essays on Software Engineering Addison-Wesley 1975

Raymond, Eric S. The Art of Unix Programming Addison-Wesley 2003

Perlis, Alan. Epigrams in Programming ACM SIGPLAN Notices 17 (September 1982) http://www.cs.yale.edu/homes/perlis-alan/quotes.html

Links

- Sonar http://www.sonarqube.org/
- Sonar Source Dashboard http://nemo.sonarqube.org/dashboard/index
- Docker https://www.docker.com/
- Apache Felix http://felix.apache.org/
- Amdatu Remote http://www.amdatu.org/components/remote.html
- Gradle https://gradle.org/
- Gradle Templates https://github.com/townsfolk/gradle-templates
- Apache Tika https://tika.apache.org/
- Tesseract OCR https://github.com/tesseract-ocr/tesseract
- Project Jigsaw http://openjdk.java.net/projects/jigsaw/