Java9 Modules

Tom Schindl <<u>tom.schindl@bestsolution.at</u>>

Twitter: @tomsontom

Blog: http://tomsondev.bestsolution.at

Website: http://www.bestsolution.at

About Tom

- ▶ CTO BestSolution.at Systemhaus GmbH
- ▶ Eclipse Committer
 - ▶ e4
 - ▶ Platform
 - **▶** EMF
- ▶ Project lead
 - ▶ e(fx)clipse
- ▶ Twitter: @tomsontom
- ▶ Blog: <u>tomsondev.bestsolution.at</u>
- ▶ Corporate: http://bestsolution.at

Targets of Java9 Modulesystems Solution

- Split up rt.jar in smaller junks
 - Avoids further introduction of cross-references
 - ▶ Allows smaller Java-Runtimes (eg for IoT-Devices, ...)
- ▶ Restrict Access to internal APIs (eg com.sun.misc.Unsafe)
- Allow developers to adopt it for their code as well

- ▶ The Implementation
 - ▶ OSGi Module System is built upon classloaders
 - ▶ Java9 Module System is implemented at the VM Level

- ▶ The Implementation
 - ▶ OSGi Module System is built upon classloaders
 - ▶ Java9 Module System is implemented at the VM Level

- ▶ The Implementation
 - ▶ OSGi Module System is built upon classloaders
 - ▶ Java9 Module System is implemented at the VM Level

- ▶ Dependency definition
 - ▶ OSGi uses custom MANIFEST.MF entries Require-Bundle and Import-Package
 - ▶ Java9 uses module-info.java and directive requires

- ▶ Dependency definition
 - ► OSGi uses custom MANIFEST.MF entries Require-Bundle and Import-Package
 - ▶ Java9 uses module-info.java and directive requires

OSGi

Manifest-Version: 1.0

Bundle-ManifestVersion: 2
Bundle-SymbolicName: bar

Require-Bundle: foo

Manifest-Version: 1.0

Bundle-ManifestVersion: 2

Bundle-SymbolicName: bar

Import-Package: foo

- ▶ Dependency definition
 - ► OSGi uses custom MANIFEST.MF entries Require-Bundle and Import-Package
 - ▶ Java9 uses module-info.java and directive requires

OSGi

Java9

Manifest-Version: 1.0
Bundle-ManifestVersion: 2
Bundle-SymbolicName: bar
Require-Bundle: foo

Manifest-Version: 1.0

Bundle-ManifestVersion: 2

Bundle-SymbolicName: bar

Import-Package: foo

module bar {
 requires foo;
}

- Access Restrictions
 - ▶ OSGi uses custom MANIFEST.MF entry Export-Package
 - ▶ Java9 use module-info.java and directive exports

- Access Restrictions
 - ▶ OSGi uses custom MANIFEST.MF entry Export-Package
 - ▶ Java9 use module-info.java and directive exports

OSGi

Manifest-Version: 1.0

Bundle-ManifestVersion: 2
Bundle-SymbolicName: foo

Export-Package: foo

- Access Restrictions
 - ▶ OSGi uses custom MANIFEST.MF entry Export-Package
 - ▶ Java9 use module-info.java and directive exports

OSGi

Manifest-Version: 1.0

Bundle-ManifestVersion: 2 **Bundle-SymbolicName:** foo

Export-Package: foo

Java9

```
module foo {
  exports foo;
}
```


Services

▶ OSGi has eg Declarative Service Components and the BundleContext to lookup

Services

▶ OSGi has eg Declarative Service Components and the BundleContext to lookup

Provider

```
Manifest-Version: 1.0

Bundle-ManifestVersion: 2

Bundle-SymbolicName: bar

Require-Bundle: foo

Service-Component: OSGI-INF/mycomponent.xml
```


Services

▶ OSGi has eg Declarative Service Components and the BundleContext to lookup

Provider

Manifest-Version: 1.0 Bundle-ManifestVersion: 2 Bundle-SymbolicName: bar Require-Bundle: foo

Service-Component: OSGI-INF/mycomponent.xml

Consumer

```
BundleContext ctx = getContext(cl);
ServiceReference<Service> ref =
  ctx.getServiceReference(Service.class);
Service s = ctx.getService(ref);
```


Service

▶ Java9 uses module-info.java and ServiceLoader for the lookup

Provider

```
module bar {
 requires foo;
 provides foo.Service with bar.BarService;
}
```

Consumer

```
module foo {
 requires foo;
 uses foo.Service;
}

ServiceLoader<GreetService> l =
 ServiceLoader.load(Service.class);

Service s = l.iterator().next();
```