

Tales from the OSGi trenches

Adobe CQ5: a real-life OSGi case study

Bertrand Delacrétaz

Senior Developer, R&D, Adobe Digital Marketing Systems

Apache Software Foundation Member and (current) Director

<http://grep.codeconsult.ch> - @bdelacretaz - bdelacretaz@apache.org

OSGi Alliance Community Event, Ludwigsburg, October 2012

slides revision: 2012-10-22

OSGi Alliance Community Event 2012
Bertrand Delacrétaz

Tales from the **OSGi** trenches

OSGi
Alliance

What?

Share our **experience using OSGi** (Apache Felix) as the foundation of **Adobe CQ5**.

More than five years working with OSGi, very **high impact** on developers, customers, service people, *mostly* in a **positive** way.

OSGi is **no silver bullet** either.

What?

the
GOOD

the
BAD

the
UGLY

Just my own,
personal
opinion as a
software
developer...

symbols by ppdigital , o0o0xmods0o0oon and clarita, on morguefile.com

Trenches?

BTW...we are hiring!
jobs-basel@adobe.com

Web Content Management and Digital Marketing system. Includes its own JCR content store. About 200 OSGi bundles. Install instructions fit in a tweet.

www.adobe.com/products/cq.html
<http://jackrabbit.apache.org>
<http://felix.apache.org>
<http://sling.apache.org>

Built on **Apache Sling**, **Apache Felix** and **Apache Jackrabbit**

What we use from OSGi

Bundles (using Maven plugins)

Lifecycle, Service Tracker

Configurations and Felix Web Console

Declarative Services (using Maven plugins)

Sling's **installer** module (like fileinstall, using JCR)

Log, HTTP, Event services, JMX

Famous quotes

the short version

Famous Quotes, #2

*“Each (OSGi) bundle can serve as a **micro application**, having it's own lifecycle, having it's own citizens and each bundle can **carefully decide** which objects to **expose to the outside world**”*

Peter Rietzler

<http://peterrietzler.blogspot.com/2008/12/is-osgi-going-to-become-next-ejb-bubble.html>

Famous Quotes, #4

*“The lifecycle model of OSGi makes life complicated. Actually, tracking services and managing all the aspects of what to do when services come and go is **nasty**”*

Peter Rietzler

<http://peterrietzler.blogspot.com/2008/12/is-osgi-going-to-become-next-ejb-bubble.html>

Famous Quotes, #6

*“OSGi makes **“impossible”** things **easy**: hot deploy/upgrade, service discovery, ... and **trivial** things **hard**: hibernate, tag libraries, even deploying a simple war!”*

*But, for the first time in my career, I see **software reusability that works**: service reusability.*

Filippo Diotalevi

The Good

Modularity

Classloading distinct from class visibility.

OSGi bundles as reusable components.
Dynamic setup and updates that work.
At last!

Matchless picture: Alvimann on morguefile.com[®]

OSGi Alliance Community Event 2012
Bertrand Delacrétaz

Declarative Services


```
/** Servlet that implements GET and POST access
 * to our Storage component, mounted on /store
 * by default, path can be changed by configura
 */
@SuppressWarnings("serial")
@Component(metatype=true)
@Service(value=Servlet.class)
@org.apache.felix.scr.annotations.Properties({
 @Property(name=CoreConstants.SERVLET_METHOD_PROP,
 value={"POST", "GET"}, propertyPrivate=true),
 @Property(name=CoreConstants.SERVLET_PATH_PROP, value="/store")
})
public class StorageServlet extends HttpServlet {

 @Reference
 Storage storage;
```

Clean OSGi APIs

installBundle

```
public Bundle installBundle(java.lang.String location,  
 java.io.InputStream input)  
 throws BundleException
```

addServiceListener

```
public void addServiceListener(ServiceListener listener,  
 java.lang.String filter)  
 throws InvalidSyntaxException
```

Just a few
basic examples...

getBundles

```
public Bundle[] getBundles()
```

Returns a list of all installed bundles.

update


```
public void update(java.io.InputStream in)  
 throws BundleException
```

Updates this bundle from an InputStream.

Dynamic load/unload

Just copy bundle jar to Sling's JCR repository (WebDAV)

Bundle activated and started.
(using Sling's installer module)

Plugins for everything

Servlets

Content editors based on
JCR node properties

Mime-type based handlers

Debugging/monitoring tools

Content renderers and decorators

Legacy integration gateways

Mail and messaging services

etc, etc...

The Bad

Granularity?

How many bundles? Services?
CQ5: about 200 bundles, 1000 services

How to handle “implementation
details” libraries.
Extra bundles or private packages?

Strict version management required.
Are we there yet?

Integration testing...

but when done!

Testing options

Unit testing

JUnit,
TestNG,
Mocks,
etc..

Necessary
but usually
not sufficient.
Mocks can
be painful

In-framework testing

Pax Exam,
Sling testing tools,
etc.

Relatively new
tools, can
be slow

Integration testing

Start application
and test it “from
the outside”.
See Apache Sling’s
launchpad/testing
module

Much slower
but ok for actual
integration testing

I want my...

Spring Guice
App Server
J2EE
do you *really* need it?

The Ugly

Asynchronicity...

Mostly from Declarative Services, not OSGi itself.

Unpredictable assemblies

Spot the monsters!

Discipline (and semantic versioning) help.
Integration (and in-system) testing required.

The Summary

My vision back in 2009...

✓ Developers got used to it (and read the book).

✓ Frameworks and tools improved.

~~Distributed OSGi? Maybe.~~

✓ Customers understand OSGi and like it..

✓ Apache Sling paved the way.

Conclusions

BTW...we are hiring!
jobs-basel@adobe.com

Modularity. modularity. modularity.

OSGi fosters **better structured** code

Dynamic **services** and **plugins** FTW!

Tooling ... getting better all the time

OSGi is often **unfamiliar / unusual**

Asynchronous behavior can be problematic (declarative services)