

OSGi Application Best Practices

Emily Jiang, emijiang@uk.ibm.com

WebSphere Application Server OSGi Developer, Apache Aries Committer

AGENDA

- > Why OSGi?
- > What is OSGi?
- > How to best use OSGi?

Modularization in Java

- > Jars have no modularization characteristics
 - No "jar scoped" access modifiers.
 - No means for a jar to declare its dependencies.
 - No versioning.

October 18, 2012 IBM Confidential © 2011 IBM Corporation

Problems with Global Java ClassPath

Problems with EARs/WARs

Enterprise Applications have isolated classpaths but...

- No Sharing
 - Common libraries/frameworks in apps and memory

> Version conflicts

webA.war

WEB-INF/classes/servletA.class

WEB-INF/lib/spring.jar

WEB-INF/lib/commons-logging.jar

WEB-INF/classes/servletB.class

WEB-INF/lib/spring.jar

WEB-INF/lib/commons-logging.jar

WEB-INF/lib/spring.jar

WEB-INF/lib/spring.jar

WEB-INF/lib/spring.jar

WEB-INF/lib/spring.jar

WEB-INF/lib/spring.jar

WEB-INF/lib/spring.jar

WEB-INF/lib/spring.jar

WEB-INF/lib/spring.jar

AGENDA

- > Why OSGi?
- > What is OSGi?
- > How to best use OSGi?

What is OSGi?

"The dynamic module system for Java"

- Mature 10-year old technology
- Soverned by OSGi Alliance: http://www.osgi.org
- Used inside just about all Java-based middleware
 - IBM WebSphere, Oracle WebLogic, Red Hat JBoss, Sun GlassFish, Paremus Service Fabric, Eclipse Platform, Apache Geronimo, (non-exhaustive list)
 - http://www.osgi.org/wiki/uploads/News/2008 09 16 worldwide market.pdf

© 2011 IBM Corporation

OSGi Bundles and Class Loading

OSGi Bundle – A jar containing:

Classes and resources.

OSGi Bundle manifest.

What's in the manifest:

Bundle-Version: Multiple versions of bundles can live concurrently.

Import-Package: What packages from other bundles does this bundle depend upon?

Export-Package: What packages from this bundle are visible and reusable outside of the bundle?

Class Loading

Each bundle has its own loader.

No flat or monolithic classpath.

Class sharing and visibility decided by declarative dependencies, not by class loader hierarchies.

OSGi framework works out the dependencies including versions.

31/10/12

OSGi Bundle

Bundles have a dynamic lifecycle

Can come and go independently

OSGi Service Registry

Service

- An object associated with a list of classes (usually interfaces) it provides
- Dynamic (can come and go), framed by bundle lifecycle
- Services are the primary means of collaboration between bundles.

AGENDA

- > Why OSGi?
- > What is OSGi?
- > How to best use OSGi?

BP1 - Use Import-Package not Require-Bundle

Require-Bundle

- Tightly coupled with a particular bundle with the specified symbolic name and version
- High coupling between bundles
- Import all packages
- Bundle version management

Import-Package

- Can wire to any bundles exporting the specified package
- Loose coupling between bundles
- Only import the package you need
- Package version management

BP2 - Avoid split packages

Split package

 A package is exported by two bundles at the same version and the set of classes provided by each bundle differs.

Why?

 Leads to the use of Require-Bundle, compromising the extent to which systems using the bundles can be extended and maintained.

How?

Keep all of the classes from any one package in a single bundle

BP2 - Split Package examples

BP2 - Split Package examples

BP3 - Version bundles and packages

- What is semantic versioning?
 - Uses a major.minor.micro.qualifier numbering scheme
 - Major Packages with versions that have different major parts are not compatible both for providers as well as consumers.
 - Minor API enhancement, e.g. adding methods to an API
 - Micro bug fixing
 - Qualifier identifier such as timestamp
 - Changes in major: a binary incompatible, minor: enhanced API, micro: no API changes
- Why?
 - Clients can protect themselves against API changes that might break them.

BP3 - Version bundles and packages examples

BP3 - Version bundles and packages examples

BP4 - Separate API from Implementations

- Why?
 - Great flexibility
 - Many implementation bundles → enable more services provided
 - Reduce package dependencies → reduce circular dependencies
- How?
 - Put API classes in one bundle
 - Put implementation classes in a separate bundle

BP4 - Separate API and implementation examples

BP5 - Share services not implementations

- Use the OSGi service registry to construct instances
- Why?
 - Able to obtain an instance of an implementation without knowing which one
 - Achieve a loosely coupling of client, API and implementation

- Register an instance of the API interface in the OSGi service registry
- Register an implementation of the OSGi ServiceFactory interface in the OSGi service registry.

BP4 & 5 - examples

BP4 & 5 - examples

BP6 – Make Bundles Loosely Coupled & Highly Cohesive

BP6 – Make Bundles Loosely Coupled & Highly Cohesive

Using services can be hard!

```
private BundleContext ctx;
private AtomicReference<LogService> ls = new
AtomicReference<LogService>();
private AtomicReference<ServiceReference> lr = new
AtomicReference<ServiceReference>();
public void start (BundleContext ctx) throws
InvalidSyntaxException
this.ctx = ctx;
ctx.addServiceListener(this,
"(objectClass=org.osgi.service.log.LogService)");
ServiceReference ref =
ctx.getServiceReference(LogService.class.getName());
if (ref != null) {
ls.set((LogService) ctx.getService(ref));
lr.set(ref);
```

```
@Override
public void serviceChanged(ServiceEvent event)
ServiceReference ref = event.getServiceReference();
if (ls.get() == null && event.getType() ==
 ServiceEvent.REGISTERED) {
ls.set((LogService) ctx.getService(ref));
} else if (ls.get() != null && event.getType() ==
 ServiceEvent.UNREGISTERING &&
ref == lr.get()) {
ref = ctx.getServiceReference(LogService.class.getName());
if (ref != null) {
ls.set((LogService) ctx.getService(ref));
lr.set(ref);
```

BP7 - Use Blueprint

- Specifies a Dependency Injection container, standardizing established Spring conventions
- Configuration and dependencies declared in XML "module blueprint", which is a standardization of Spring "application context" XML.
 - Extended for OSGi: publishes and consumes components as OSGi services
- Simplifies unit test outside either Java EE or OSGi r/t.
- The Blueprint DI container is a part of the server runtime (compared to the Spring container which is part of the application.)

BP7 - Blueprint service-bundle examples

Billing service bundle

```
<bul>
<br/>
<br/>
<br/>
<br/>
<br/>
class="org.example.bill.impl.BillingService" />
<br/>
<br/>
class="org.example.bill.impl.BillingServiceImpl" />
</blueprint>

Billing

Billing
```

```
public interface BillingService {
 void bill(Order o);
}
```

- -"prototype" scope indicates a new instance is created by the container for each use.
- -"singleton" scope is the default.

BP7- Blueprint client-bundle examples

e-Commerce bundle

```
public class ShopImpl {

private BillingService billingService;
void setBillingService(BillingService srv) {
 billingService = srv;
 }

void process(Order o) {
 billingService.bill(o);
 }
}
```


-injected service reference
-service can change over time
-can be temporarily absent
without the bundle caring
-managed by Blueprint container

Summary

OSGi Application Best Practices

- BP1 Use Import-Package instead of Require-Bundle
- BP2 Avoid split packages
- BP3 Version bundles and packages
- BP4 Separate API from implementations
- BP5 Share services not implementations
- BP6 Make bundles loosely coupled & highly cohesive
- BP7 Use Blueprint

Quiz – What best practices are used?

Questions?