

OSGi - Teil 1

The Dynamic Module System For Java


• OSGi Konzepte

- Modularität
- o Dynamik
- Service Orientierung


OSGi Service Platform Release 4

- Bundles
- Lifecycle Management
- Service Registry


» OSGi Container


Bundles

- Applikation basierend auf Komponenten
- Bundle kapselt Service
- Bundle ist gepimptes Jar-File
 - Manifest
 - Bundle Activator
- Bundle hat eigenen Classloader


Beispiel Manifest

```
Bundle-Name: English dictionary
Bundle-Description: Registering an English dictionary service
Bundle-SymbolicName: tutorial.example2
Bundle-Version: 1.0.0
Bundle-Activator: tutorial.example2.Activator
Export-Package: tutorial.example2.service
Import-Package: org.osgi.framework
```


• Beispiel Bundle Activator 1/2


Beispiel Bundle Activator 2/2


```
public void stop(BundleContext context) {...}

private static class DictionaryImpl
 implements DictionaryService {
 ...
 // implements dictionary
 ...
}
```


OSGi Service Platform Release 4

- Bundles
- Lifecycle Management
- Service Registry
- » OSGi Container


Lifecycle Management


- Installieren/Starten/Stoppen
- Auflösen von Abhängikeiten
 - Eingehend und Ausgehend
 - Versionierung
- Verwendet Bundle Activator
- Sorgt für Konsistenz


Lifecycle eines Bundle


- Installed
 - Laden des Bundle
 - Container kennt Bundle
- Resolved
 - Abhängigkeiten aufgelöst
- Starting
 - Aufruf Bundle Activator


OSGi Service Platform Release 4


- Bundles
- Lifecycle Management
- Service Registry
- » OSGi Container


Service Registry

- Bundles registrieren Services
- Services sind einfache Interfaces
- Reaktion auf Events möglich
- Kooperiert mit Lifecycle
 Management


• Code Beispiel Spell Checker

- Dictionary Bundles registrieren sich als Services
- Dictionary Services in verschiedenen Sprachen
- Client verwendet Dictionary Services zur Wortprüfung


• Einsatzbereiche

- Embedded Bereich
- o Plattform Bereich
- o Plug-In Frameworks


• Zukünftige Entwicklung

- o Einzug in Java SE
- Weitere Verbreitung
- o Einsatz auf Serverseite


OSGi - Teil 2

Spring Dynamic Modules


- Was ist Spring Dynamic Modules?
 - Unterprojekt des Spring Framework
 - Ermöglicht Spring Applikation innerhalb eines OSGi Containers
 - Aktuelle Version 1.0 frei verfügbar unter http://springframework.org/osgi/


Was bietet Spring Dynamic Modules?


- Konfiguration von Bundles mit Hilfe von Spring
- Vereinfachtes Exportieren und Importieren von Services
- Implementierung der Applikation unabhängig von OSGi APIs
- Test Harness für Integrationstests


- Wie wird der Application Context erzeugt?
 - Jedes Bundle hat einen eigenen Application Context
 - Extender Bundle erzeugt Application Context
 - Application Context kann als OSGi Service exportiert werden


 Deployment einer Springbasierten OSGi Anwendung


- Wie werden Spring Beans exportiert bzw. OSGi Services importiert?
 - Deklarativ über eigenen osgi Namespace
 - Export über <osgi:service.../>
 - Import über <osgi:reference.../>, <osgi:list.../> oder <osgi:set.../>


Beispiel Exportieren eines Service

```
OSGi API
public void start(BundleContext ctx) {
 ctx.registerService(
 DictionaryService.class.getName(),
 new DictionaryImpl(), new Hashtable());
}
Spring Dynamic Modules
<osgi:service ref="dict"
 interface="example.service.DictionaryService"/>
```


Beispiel Importieren eines Service

```
OSGi API
public void start(BundleContext ctx) {
 ServiceReference ref = ctx.getServiceReference(
 DictionaryService.class.getName());
 dict = (DictionaryService) ctx.getService(ref);
}
```

Spring Dynamic Modules

```
<osgi:reference id="dict"
interface="example.service.DictionaryService"/>
```


• Code Beispiel Spell Checker

- Dictionary Bundles registrieren sich als Services
- Dictionary Services in verschiedenen Sprachen
- Client verwendet Dictionary Services zur Wortprüfung


• We're hiring

- o Java Developer
- .NET Developer
- » jobs@netpioneer.de

Vielen Dank für Ihre Aufmerksamkeit.

