

CDI and OSGi

So happy together!

Raymond Augé raymond.auge@liferay.com

Disclaimer

Everything in this presentation is subject to change at any time as it consists of in-progress specification work.

CDI - Key Goals

Develop a simple and intuitive model for existing CDI developers

Simplify OSGi challenges for new adopters

Take advantage of CDI's SPI as much as possible to ensure compatibility

Enable the simplest migration path for existing applications

OSGi - Key Goals

Provide services (of all service scopes)

Optional, greedy/reluctant, static/dynamic, unary/n-ary, ordered service dependencies

Integration with Configuration Admin (& factory configurations)

Lazy dependency management (no damping!)

CDI Container

CDI Container

CDI Container holds Managed Beans define graphs instances

Managed Beans have a Scope

CDI Container
@ApplicationScoped

Scopes define **Lifecycle** of managed beans

CDI Container	
@SessionScoped	
@ApplicationScoped	

Lifecycle follow edges of business logic resulting in **Contexts** which hold *contextual instances*

CDI Container		
@RequestScoped		
@SessionScoped		
@ApplicationScoped		

Scope's lifecycle is guided by business rules, may include aspects like identity

Interactions defined by which scopes are Active as well as business rules

Injection across scopes requires visibility

Services are available to traditional scopes via synthetic reference bean

@ApplicationScoped beans can provide services

Configuration available for direct injection, to configure references and published services

Dynamism of dependencies affect this whole region of the container as a single component: **Application Component**

Pseudo @ComponentScoped encapsulates OSGi's business rules

@ComponentScoped beans form a graph of contextual instances within a context rooted in the **@Component** bean, *identified by name*

Controlled visibility allows OSGi's integration to fully support **Dynamic Component Lifecycle**

@Reference to a service provided via synthetic bean scoped to the *component context*

@Component can provide services

Configuration available for direct injection, to configure references and published services

That's a lot of detail, but...

What does it look like?

@Reference a service in a normal bean

```
@ApplicationScoped
public class E4_a {
 @Inject
 @Named("application.function")
 @Reference(target = "(foo=bar)")
 Function<String, Integer> function;
}
```


Provide a @Service from regular bean

```
@ApplicationScoped
@Service
public class E2 {
 @Inject
 E1 e1;
}
```


@Configuration @Property @Service

```
@ApplicationScoped
@Service
@Property("foo=bar")
@Property("foo=fum")
@ServiceRanking(200)
public class E3 {

 @Inject
 @Configuration
 Config config;
}
```


Producer method, @SessionScoped instance, prototype service

```
public class E6 {
 @Produces
 @SessionScoped
 public Function<String, Integer> getFunction(
 @Named("session.function")
 @Reference(scope = ReferenceScope.PROTOTYPE REQUIRED)
 ComponentServiceObjects<Function<String, Integer>> function) {
 return function.getService();
```


Optional @Reference

```
@ApplicationScoped
public class E9_a {
 @Inject
 @Named("application.function")
 @Reference
 Optional<Function<String, Integer>> function;
}
```


©Component with @Reference & multi-configuration interests

```
@Component
@PID("com.foo")
@PID
public class C4 {

 @Inject
 @Reference
 Function<String, Integer> function;
}
```


Factory component providing a service

```
@Component
@PID
@FactoryPID("com.factory")
@Service
public class C5 {

 @Inject
 @Reference
 Function<String, Integer> function;
}
```


Evaluate the Sessions Sign in and vote at eclipsecon.org

+1