

Israel JBoss User Group

Session 08 / 16.4.2008

Open Your Eyes To OSGi


By: Yanai Franchi, Chief Architect, Tikal


- What is OSGi?
- The problems it helps us to solve
- OSGi programming model
- Spring Dynamic Modules


OSG - what?

OSGi Acronym


O = Open

S = Services

G = Gateway

i = initiative


OSGi TM

The Dynamic Module System For Java

Original OSGi Vision


Flosted by Tilkal

. .


- Open source implementation
 - » Equinox
 - » Felix
 - » Knoplerfish
- Significant enterprise Java usage
 - » Eclipse
 - » IBM WebSphere, Lotus
 - » JonAS
 - » BEA
 - » Oracle
 - » JBoss
 - » SpringSource

So What?


- Visibility
- Versioning
- Operational Control

The Humble JAR File


Typical Java Application


Our Application Stack...


spring hibernate log4j commons-logging mail activation Idap My JAR 1 My JAR 2

No Runtime Representation


javax.sql.DataSource java.rmi.RemoteException ava.security.Principal ava.sql.ResultSet java.sql.SQLException java.sql.Types org.bar.foo.Flibble javax.ejb.EJBException javax.ejb.SessionBean javax.ejb.SessionContext javax.naming.Context javax.naming.InitialContext iavax.naming.NamingException com.sun.internal.DontUseThisClass javax.sql.DataSource org...jdbc.core.JdbcTemplate org...idbc.core.PreparedStatementCreator org...idbc.core.RowMapper org...jdbc.core.SqlParameter org...jdbc.support.GeneratedKeyHolder com.foo.bar.Wibble java.security.Principal javax.sql.DataSource java.rmi.RemoteException java.security.Principal java.sql.ResultSet java.sql.SQLException java.sql.Types java.util.List javax.ejb.EJBException javax.ejb.SessionBean javax.ejb.SessionContext javax.naming.Context com.sun.internal.DontUseThisClass com.foo.bar.Wibble org.bar.foo.Flibble javax.naming.InitialContext javax.naming.NamingException javax.sql.DataSource org...jdbc.core.JdbcTemplate org...jdbc.core.PreparedStatementCreator

HOSTER BY TIKE!

Loading Classes...

```
javax.sgl.DataSource
ava.rmi.RemoteException
ava.security.Principal
ava.sql.ResultSet
ava.sql.SQLException
java.sql.Types
org.bar.foo.Flibble
javax.ejb.EJBException
javax.ejb.SessionBean
javax.ejb.SessionContext
iavax.naming.Context
avax.naming.InitialContext
javax.naming.NamingException
com.sun.internal.DontUseThisClass
javax.sql.DataSource
org...jdbc.core.JdbcTemplate
org...jdbc.core.PreparedStatementCreator
org...jdbc.core.RowMapper
org...jdbc.core.SqlParameter
org...jdbc.support.GeneratedKeyHolder
com.foo.bar.Wibble
java.security.Principal
javax.sql.DataSource
ava.rmi.RemoteException
java.security.Principal
ava.sql.ResultSet
java.sql.SQLException
java.sql.Types
java.util.List
javax.ejb.EJBException
javax.ejb.SessionBean
javax.ejb.SessionContext
javax.naming.Context
com.sun.internal.DontUseThisClass
com.foo.bar.Wibble
org.bar.foo.Flibble
javax.naming.InitialContext
javax.naming.NamingException
javax.sql.DataSource
org...jdbc.core.JdbcTemplate
org...jdbc.core.PreparedStatementCreator
```


com.foo.bar.Wibble?

...The ClassLoader Found One

```
javax.sql.DataSource
java.rmi.RemoteException
java.security.Principal
ava.sql.ResultSet
java.sql.SQLException
java.sql.Types
org.bar.foo.Flibble
javax.ejb.EJBException
javax.ejb.SessionBean
javax.ejb.SessionContext
iavax.naming.Context
avax.naming.InitialContext
javax.naming.NamingException
com.sun.internal.DontUseThisClass
javax.sql.DataSource
org...jdbc.core.JdbcTemplate
org...jdbc.core.PreparedStatementCreator
org...jdbc.core.RowMapper
org...jdbc.core.SqlParameter
org...jdbc.support.GeneratedKeyHolder
com.foo.bar.Wibble
java.security.Principal
javax.sql.DataSource
java.rmi.RemoteException
java.security.Principal
java.sql.ResultSet
ava.sql.SQLException
ava.sql.Types
 ava.util.List
javax.ejb.EJBException
javax.ejb.SessionBean
javax.ejb.SessionContext
javax.naming.Context
com.sun.internal.DontUseThisClass
com.foo.bar.Wibble
 com.foo.bar.Wibble?
org.bar.foo.Flibble
javax.naming.InitialContext
javax.naming.NamingException
javax.sql.DataSource
org...jdbc.core.JdbcTemplate
org...jdbc.core.PreparedStatementCreator
```


...But I Need The Other Class:(

```
javax.sql.DataSource
java.rmi.RemoteException
java.security.Principal
java.sql.ResultSet
java.sql.SQLException
java.sql.Types
org.bar.foo.Flibble
javax.ejb.EJBException
javax.ejb.SessionBean
javax.ejb.SessionContext
javax.naming.Context
javax.naming.InitialContext
javax.naming.NamingException
com.sun.internal.DontUseThisClass
javax.sql.DataSource
org...jdbc.core.JdbcTemplate
org...jdbc.core.PreparedStatementCreator
org...jdbc.core.RowMapper
org...jdbc.core.SqlParameter
org...jdbc.support.GeneratedKeyHolder
com.foo.bar.Wibble
java.security.Principal
javax.sql.DataSource
java.rmi.RemoteException
java.security.Principal
java.sql.ResultSet
java.sql.SQLException
java.sql.Types
iava.util.List
javax.ejb.EJBException
javax.ejb.SessionBean
javax.ejb.SessionContext
javax.naming.Context
com.sun.internal.DontUseThisClass
 com.foo.bar.Wibble?
com.foo.bar.Wibble
org.bar.foo.Flibble
javax.naming.InitialContext
javax.naming.NamingException
javax.sql.DataSource
org...jdbc.core.JdbcTemplate
org...jdbc.core.PreparedStatementCreator
```


Dependency Graph


Still Something Wrong


Classes can be tightly coupled

Even across module boundaries


We Have a Problem...


...A Big One...


... It Crashed:(


What Is Missing???

Dynamici


Need to Decouple


Late Binding


A Typical JEE Application


A Typical OSGi Application


Each bundle is a segregated class space


Bundle


- By default a bundle is a black box
 - » Completely protected
 - » You can NOT see inside it
 - Not even by reflection
 - Or any other class loading trickery


OSGi Architectural


Bundle's Life Cycle- Dynamic!


- Exposing Types can be done explicitly
 - » A bundle can export one or more packages
 - » Optionally with versioning information
- Only exported packages are visibly outside of the exporting bundle.
 - » Stops unintended coupling between bundles
 - » Enable independent development
 - » Faster development cycles


- Its a jar file!
- No complicated tools or sophisticated packaging required.

META-INF/MANIFEST.MF

Bundle-Name: Hello World

Bundle-SymbolicName: com.tikal.osgi.sample.hellojbug

Bundle-Version: 2.1.0


Export-Package: com.tikal.osgi.sample

Import-Package: com.tikal.osgi.weather,org.osgi.framework

Bundle-Activator: com.tikal.osgi.sample.HelloActivator

Versioning


Versioning


Two versions of the same service type... at the same time!


Versioning


Export-Package: foo; Import-Package: foo; version="1.0.0"

version="[1.0,2.0)"

www.tikalk.com

Export-Package: foo; version="2.0.0"


- See all bundles and their status
 - » OSGi console
 - » JMX
- Get information on wiring
- Install new bundles
- Activate/Deactivate bundles (and publish services)
- Refresh bundles
- Stop bundles
- Uninstall bundles

All without stop or restart the application


All access to OSGi is through BundleContext

This is supplied to our BundleActivator


BundleActivator


```
public class HelloActivator implements BundleActivator {
 public void start(BundleContext context) throws Exception {
 System.out.println("Hello, world!");
 System.out.println(Arrays.asList(context.getBundles()));
 }
 public void stop(BundleContext context) throws Exception {
 System.out.println("Goodbye, world!");
 }
}
```


Hello-JBUG DEMO


Extender vs Service


"I made this specially for you"


Service interface types exported with version information

Export-Packages: a,b,c

private packages


Service implementation locked away


"Passive" contribution

Types added to type space bundles see new version on resolution after install/refresh

OSGi Extender Model


OSGi framework


OSGi Extender Model


OSGi Extender Model


OSGi framework


SOA Architecture


The OSGi framework promotes a service-oriented interaction pattern among bundles


SOA For The JVM


Published Services


Private implementation objects


"Active" contribution
Services published in registry
bundles see service changes
immediately


OSGi framework


OSGi framework


OSGi framework


OSGi framework

Example: Paint Program


Naive Class Diagram


Consuming the service can be...


First Attempt


Oops, "ref" can be Null

Oops, "shape" can be Null


How ????


Oops, Need to Clean Up


- Shape Tracker goal Use Inversion of Control principles to inject shapes into application
 - » Created by the BundleActivator
 - » Puts tracking logic in one place
 - » Isolates application from OSGi API
- User "Observer" design pattern to track services for clients.


Connecting The Dots


Connecting The Dots


Connecting The Dots


Shapes DEMO


SOA Application Advantages

- Direct method invocation
- Structured code
 - » Promotes separation of interface from implementation
 - » Enables reuse, loose coupling, and late binding
- Dynamics
 - » Support run-time management of modules
- Configuration is defined by the deployed bundles
 - » Just deploy the bundles that you need


- Complicated
 - » Requires a different way of thinking
 - · Services might not be there or go away at any moment
 - » Must manually resolve service dependencies
 - » Must track and manage service dynamics
 - » Service Tracker can help but sill somewhat of a manual approach
- There is a declarative alternative...


- How can we exploit OSGi
 - » Without adding complexity?
 - » Retaining our programming model?
- We want to treat bundles as beans
 - » Instantiated, Configure, Assemble, Decorate
 - » We want to easy way to publish/consume services
 - Dynamic management
 - » Should we code this ourselves?
 - » Preserve ability to test


Spring DM


Spring-DM Key Features

- Integrates the simplicity and power of Spring...
- ...with the dynamic module system of OSGi
- Use spring container to configure bundles
- Make it easy to publish/subscribe services
- Application can be coded with minimal OSGi code
 - » Also easy test/integration-test

POJO development on OSGi


- NO OSGi code & NO Spring code
 - » No BundleActivator
 - » No ServiceTracker
 - » No Spring invasive code
- A Spring application context based on OSGi bundle.
 - » OsgiBundleApplicationContext
- Enables UnitTest and Integration Test

Bring POJO to OSGi Services


Spring-DM DEMO


- What happens if...?
 - > There isn't a matching service
 - » There are several matching services?
 - » A matched service goes away at runtime?
 - » New matching services become available at runtime?
- The osgi:reference element has cardinality attribute
 - » 0..1, 0..n, 1..1, 1..n
 - » default = 1..1


How do we do AOP in OSGi

- Integration with existing frameworks
 - » SWF
 - » Spring MVC
- Support for web application
 - » Problem: In Traditional web apps there is no notion of bundle space or imported packages in a web application.
 - » Solution: Bridging the web container and the OSGi space by Spring-DM.


- Have an OSGi based ClassLoader on JBoss
 - » First will be done for runtime (services)
 - » Later, will be Introduced for application developers.
- Create a full OSGi core spec v4.1 implementation.
 - » Missing features in current implementations: AOP, legacy JMX, VFS etc.
- ▶ Benefits for users:
 - » Classic JEE application developers currently won't see any benefits for now.
 - » For service developers OSGi support will be provided

Hosted by Tikal Out-of-the-box.82

www.tikalk.com

Can I Use OSGi?


- OSGi is a dynamic module system for Java
 - » Proven
 - » Scalable (up and down)
- OSGi Offer benefits in terms of
 - » Modularity (visibility)
 - » Versioning
 - » Operational Control
- Spring OSGi combines the simplicity and power of Spring with sophistication of OSGi platform.


Thank You

yanai@tikalk.com