

Multi-Bundle Scoping in OSGi

Glyn Normington

50 μm lead sulphide assemblies each containing ~108 nanoparticles

Copyright VMware Inc. 2011. Licensed under the Eclipse Public License

Agenda

- Modules in Java
- Multi-bundle modules
- Scoping mechanisms
- Subsystems

Modules in Java

Modularity

the degree to which a system's components may be separated and recombined

the tightness of coupling between components

the degree to which the **system architecture** controls the mixing and matching of components

Modularity

the degree to which a system's components may be eparated and recombined

the tightness of coupling between components

the degree to which the system architecture controls the mixing and matching of components

hiding

Modules in Java

- Class
- Package
- JAR
- Class loader
- Module Java 8
- Larger scale modules?

OSGi bundle

Multi-Bundle Modules

Information to Hide

- Bundle
- Package
- Generic capability
- Service

Example I

Example 2

Example 3

Scoping Mechanisms

Scoping Mechanisms

- x-internal/x-friends
- metadata rewriting
- composite bundle
- framework hooks
- region digraph

Eclipse x-* Directives

- Export-Package directives
- Enforced by framework
- x-internal
- x-friends
- Non-standard
- Naming friends is brittle
- Standard, maintainable mechanism

Metadata Rewriting

Hide internals:

- Decorate referents
 - Bundles and packages
 - Generic capabilities
- Fix references
- Use service registry hooks

Metadata Rewriting in Virgo

Demo ...

Metadata Rewriting

Issues:

- Suitable for isolated applications only
- Intrusive
- Complicates bundle update
- Can be coded round
- Non-standard

Standard scoping in the framework

Composite Bundle

- OSGi draft spec
- Prototyped in Equinox, deprecated
- Uses framework instance
- Surrogate bundle represents "parent"
- Used in Virgo 2.1 to isolate the kernel

Composite Bundle

Issues:

- Implemented in the framework
- Cannot expose constituent bundles
- Hard to spec portably
- Superseded

Framework Hooks

- Part of OSGi 4.3 core
- Control visibility
- Enable framework to be partitioned
- 5 main hooks:
 - resolver hook
 - bundle find/event hooks
 - service find/event hooks

Framework Hooks

Issues:

- Low level
- Consistency of hooks
- Coexistence of sets of hooks

Higher level API needed

Region Digraph

Graph Theory Interlude

Tree

DAG

Digraph

Graph

Region Digraph

- Framework hook abstraction
- Bundles partitioned into regions
- Regions connected by filters
 - Bundles
 - Packages
 - Generic capabilities
 - Services

visible: p1, p3

visible: p1, p2

visible: p1, p2, p3, p4

Region Digraph

- Equinox bundle
- Runs on standard framework hooks
- Persistent
- JMX

Region Digraph Uses

- Virgo 3.0 kernel/user region
- Apache Aries "subsystems" prototype
- Standalone:

"We're using [the region digraph] essentially for a fully multi-tenant plugin system to Web applications."

Robert Sauer

Region Digraph in Virgo Demo ...

Region Digraph API

```
public interface RegionDigraph ... {
  Region createRegion(String regionName) throws BundleException;
  RegionFilterBuilder createRegionFilterBuilder();
public interface Region {
  void connectRegion(Region headRegion, RegionFilter filter)
 throws BundleException;
```

Region Digraph

Issues:

- Too low level for application use
- Non-standard

Standard, high-level programming model

Subsystems

Why Subsystems?

5 projects have multi-bundle constructs

- Poor portability
- Inconsistent terminology
- Diverse function

■ Standard

Subsystems

- OSGi Enterprise Expert Group
- Scoping based on composite bundles framework hooks
- Public draft available ("RFC 152")

What is a Subsystem?

- Group of constituents with dependencies
 - Constituents: bundles, subsystems, ...
 - Dependencies: loosely coupled pre-reqs
- Named and versioned
- Defined lifecycle

Subsystem Scoping

Subsystem type	Scoping
application	contents hidden
composite	configurable
feature	none

Example I

Example 2

Feature A Feature C Feature B

Example 3

Application A

Application B

Composite C

Scoping and Regions

Subsystem scoping can be

- defined in terms of
- implemented using
- a region digraph

Complex Scoping I

```
App3
 FeatureQ
 FeatureR
 FeatureP
 CompositeC
```

Region Digraph

Complex Scoping 2

Root

Application A

Application B

Composite C

Composite D

Application E

Region Digraph

Dependencies

Installing Dependencies

Installing Dependencies

Region Digraph

Conclusion

Modularity in Java:

- Class, package, JAR, class loader
- Modules in Java 8
- Larger modules?

Modularity in OSGi:

- Bundles
- Multi-bundle modules
- Subsystems

Further Information

- Public draft of subsystems (RFC 152)
 - http://www.osgi.org/Download/File?url=/download/osgi-early-draft-2011-09.pdf
- Region digraph
 - http://underlap.blogspot.com/2011/05/equinox-digraph-ready-for-use.html
- Eclipse Virgo and the region digraph
 - https://bugs.eclipse.org/bugs/show_bug.cgi?id=330776
- Apache Aries use of region digraph
 - https://issues.apache.org/jira/browse/ARIES-644
- Multi-module modules and Java 8
 - http://mail.openjdk.java.net/pipermail/jigsaw-dev/2011-October/001564.html

Thanks to...

- Wikipedia image courtesy of Wikipedia.org
- Field of Flowers by Paul Podsiadlo and Elena Shevchenko, courtesy of Argonne National Laboratory