

Warum OSGi

Christian Baranowski

Willkommen

- Christian Baranowski
- Software Qualitätssicherung @ SEITENBAU GmbH Konstanz (DE)
 - Custom Software Solutions
 - E-Government Solutions
 - Identity Management and SSO Solutions
 - www.seitenbau.de
- Vorstand OSGi Users' Forum Germany
 - Co-lead (mit Jochen Hiller) German Enterprise Working Group.
 - OSGi Code Camp

OSGi

OSGi

Modularity
Modules

OSGi

Modularity
Modules

Lifecycle

OSGi

Modularity
Modules

Lifecycle

Services

OSGi

Modularity
Modules

Lifecycle

Security

Services

OSGi

ist ein offener Standard der

Modularity
Modules

Lifecycle

Security

Services

“Interesting to see rising interest in OSGi support for typesafe libraries. I thought OSGi was dead.” - Heiko Seeberger via Twitter

OSGi is alive and
the community ...

OSGi ist eine Java
Nischentechnologie

Aber die OSGi Nische
ist nicht leer

eclipse

Aber die OSGi Nische
ist nicht leer

Wann ist **OSGi**
denn sinnvoll?

“OSGi is a great solution
for complex applications
with stringent modularity
requirements” - Rod Johnson

Erweiterbarkeit / Plugins

Firefox

Eclipse

Maven

Spring Roo

Jenkins

Bundle

Bundle

Modul Level

Funktionen

Klassen

Packages

Modul Level

Funktionen

Klassen

Packages

Bundles

Bundles

Bundles

Provider Bundle

Bundles

Provider Bundle


```
Manifest-Version: 1.0
Bundle-ManifestVersion: 2
Bundle-SymbolicName: A
Bundle-Version: 1.0.1
Export-Package:
 echo.api;version="1.0.0",
 echo.sysout;version="1.0.0"
```

Bundles

Provider Bundle

consumer Bundle


```
Manifest-Version: 1.0  
Bundle-ManifestVersion: 2  
Bundle-SymbolicName: A  
Bundle-Version: 1.0.1  
Export-Package:  
  echo.api;version="1.0.0",  
  echo.sysout;version="1.0.0"
```

Bundles

Provider Bundle

consumer Bundle


```
Manifest-Version: 1.0
Bundle-ManifestVersion: 2
Bundle-SymbolicName: A
Bundle-Version: 1.0.1
Export-Package:
  echo.api;version="1.0.0",
  echo.sysout;version="1.0.0"
```

```
Manifest-Version: 1.0
Bundle-ManifestVersion: 2
Bundle-SymbolicName: B
Bundle-Version: 1.0.0
Import-Package:
  echo.api;version="[1.0,2)",
  echo.sysout;version="[1.0,2)"
```


Demo **Modularity** / Lifecycle

OSGi Services

OSGi Services

API Bundle


```
Manifest-Version: 1.0  
Bundle-ManifestVersion: 2  
Bundle-SymbolicName: api  
Bundle-Version: 2.0.0  
Export-Package:  
 echo.api;version="1.0.0"
```

OSGi Services


```
Manifest-Version: 1.0
Bundle-ManifestVersion: 2
Bundle-SymbolicName: A
Bundle-Version: 1.0.1
Import-Package:
 echo.api;version="[1.0,2)"
Service-Component:
 OSGI-INF/EchoProvider.xml
```

```
Manifest-Version: 1.0
Bundle-ManifestVersion: 2
Bundle-SymbolicName: api
Bundle-Version: 2.0.0
Export-Package:
 echo.api;version="1.0.0"
```

OSGi Services


```
Manifest-Version: 1.0
Bundle-ManifestVersion: 2
Bundle-SymbolicName: A
Bundle-Version: 1.0.1
Import-Package:
 echo.api;version="[1.0,2)"
Service-Component:
 OSGI-INF/EchoProvider.xml
```

```
Manifest-Version: 1.0
Bundle-ManifestVersion: 2
Bundle-SymbolicName: B
Bundle-Version: 1.0.0
Import-Package:
 echo.api;version="[1.0,2)"
Service-Component:
 OSGI-INF/EchoClient.xml
```

```
Manifest-Version: 1.0
Bundle-ManifestVersion: 2
Bundle-SymbolicName: api
Bundle-Version: 2.0.0
Export-Package:
 echo.api;version="1.0.0"
```

OSGi Services


```
Manifest-Version: 1.0
Bundle-ManifestVersion: 2
Bundle-SymbolicName: A
Bundle-Version: 1.0.1
Import-Package:
 echo.api;version="[1.0,2)"
Service-Component:
 OSGI-INF/EchoProvider.xml
```

```
Manifest-Version: 1.0
Bundle-ManifestVersion: 2
Bundle-SymbolicName: B
Bundle-Version: 1.0.0
Import-Package:
 echo.api;version="[1.0,2)"
Service-Component:
 OSGI-INF/EchoClient.xml
```

```
Manifest-Version: 1.0
Bundle-ManifestVersion: 2
Bundle-SymbolicName: api
Bundle-Version: 2.0.0
Export-Package:
 echo.api;version="1.0.0"
```

Service Registry

OSGi Services Demo

OSGi Declarative Services

API Bundle

OSGi Declarative Services


```
<scr:component name="echo.sysout.EchoProvider">  
  <implementation class="echo.sysout.EchoProvider"/>  
  <service>  
 <provide interface="echo.api.Echo"/>  
  </service>  
</scr:component>
```

OSGi Declarative Services


```
<scr:component name="echo.sysout.EchoProvider">  
  <implementation class="echo.sysout.EchoProvider"/>  
  <service>  
 <provide interface="echo.api.Echo"/>  
  </service>  
</scr:component>
```

```
<scr:component name="echo.consumer.EchoClient">  
  <implementation class="echo.consumer.EchoClient"/>  
  <reference name="Echo"  
 interface="echo.api.Echo"  
 bind="setEcho" unbind="unsetEcho"/>  
</scr:component>
```

DS Annotation


```
import org.osgi.service.component.annotations.*;
import echo.api.Echo;

@Component
public class EchoProvider implements Echo {

 @Activate
 public void activate() {

 }

}
```

```
import org.osgi.service.component.annotations.*;
import echo.api.Echo;

@Component
public class EchoClient {

 Echo echo;

 @Reference
 public void setEcho(Echo echo){
 this.echo = echo;
 }

 public void unsetEcho(Echo echo){
 this.echo = null;
 }

}
```

Blueprint Services

API Bundle

Blueprint Services

Blueprint Services

Blueprint Services

core-context.xml

```
<beans>
  <context:component-scan
 base-package="echo.sysout" />
</beans>
```

```
@Component("echo")
public class EchoProvider implements Echo {

  @PostConstruct
  public void init() {
  }

}
```

core-context.xml

```
<blueprint>

  <bean class="echo.consumer.EchoClient">
 <property name="echo" ref="echo" />
  </bean>

</blueprint>
```

osgi-context.xml

```
<blueprint>

  <reference id="echo"
 interface="echo.api.Echo"/>

</blueprint>
```

Spring Proprietär

Blueprint Services

core-context.xml

```
<beans>
  <context:component-scan
 base-package="echo.sysout" />
</beans>
```

```
@Component("echo")
public class EchoProvider implements Echo {

  @PostConstruct
  public void init() {
  }

}
```

osgi-context.xml

```
<blueprint>
  <service ref="echo"
 interface="echo.api.Echo" />
</blueprint>
```

core-context.xml

```
<blueprint>

  <bean class="echo.consumer.EchoClient">
 <property name="echo" ref="echo" />
  </bean>

</blueprint>
```

osgi-context.xml

```
<blueprint>

  <reference id="echo"
 interface="echo.api.Echo"/>

</blueprint>
```

Spring Proprietär

Demo **Dynamik** mit OSGi Services

PojoSR

Pojo Service Registry

Remote Services

Bndtools

Import Analysis

Repositories

OBR Resolving

Instant Builder

Semantic Versioning

Integrated Testing

Warum OSGi?

1. Modules, Extension, Plug-ins, Plattformen
2. Services, Service Registry, Dynamik Instance Coupling
3. Einfachere Entwicklung keine Restarts

“Warum OSGi?

... because it is a better way to develop

software ... “

- BJ Hargrave, IBM
Peter Kriens, aQute

Q&A

Ressourcen

- OSGi Alliance
<http://www.osgi.org/>
- OSGi in Action (ISBN 1933988916)
Richard S. Hall, Karl Pauls, Stuart McCulloch, and David Savage
- Why OSGi?
BJ Hargrave (IBM), Peter Kriens (aQute)
<http://www.slideshare.net/bjhargrave/why-osgi>
- OSGi: Not Easy Enough to Use. Not as Productive as it Should Be,
Rod Johnson
<http://www.theserverside.com/news/2240037102/OSGi-Not-Easy-Enough-to-Use-Not-as-Productive-as-it-Should-Be>
- Bndtools
<http://bndtools.org/>
- OSGi Demo Mars Robot Project
<http://code.google.com/a/eclipselabs.org/p/occl/>
- PojoSR
<http://code.google.com/p/pojosr/>