

OSGi – The μ Services Kernel

A high level technical introduction to OSGi

Once upon a time in 1998 ...

long before SOA ...

A JSR was born ...

8

the OSGi Service Framework

Service

Service

S

ee

To prevent confusion, we coined
the term ...

micro-service

micro-service

they did it again ...

***μ*Service**

because we are worth it ...

Let's go back to the beginning

Modularity

- modules have a private space and share a public space
- modules limit their visibility and exposure
- complexity $:: \text{parts}^2$

Modularity

- modules have a private space and share a public space
- modules limit their visibility and exposure
- complexity $:: \text{parts}^2$

Modularity

- modules have a private space and share a public space
- modules limit their visibility and exposure
- complexity $:: \text{parts}^2$

Modularity's Secret

Modularity's Secret

Modularity's Secret

Modularity's Secret

Done?

Interfaces/API

Interfaces/API

Interfaces/API

Interfaces/API

Interfaces/API

Interfaces/API

Interfaces/API

Now what?

Listen

An honest broker ...

Overhead?

μ Service call \equiv Method call

$\mu\text{Service} \equiv \text{object}$

Closer with less irritation ...

Because Life Isn't Complex Enough ..

WS- DeathStar

Let's Pretend The Web Never Happened

O'REILLY

Lockin & Vendor Thinking

Because Life Isn't Complex Enough ..

WS- DeathStar

Let's Pretend The Web Never Happened

O'REILLY

Lockin & Vendor Thinking

Because Life Isn't Complex Enough ..

WS- DeathStar

Let's Pretend The Web Never Happened

O'REILLY

Lockin & Vendor Thinking

Because Life Isn't Complex Enough ..

~~WS-
DeathStar~~

REST

Let's Pretend The Web Never Happened

O'REILLY

Lockin & Vendor Thinking

SOA

Because Life Isn't Complex Enough ..

WS- DeathStar

Let's Pretend The Web Never Happened

O'REILLY

Lockin & Vendor Thinking

SOA

“MICRO SERVICE”

Because Life Isn't Complex Enough ..

WS-
DeathStar

Let's Pretend The Web Never Happened

O'REILLY

Lockin & Vendor Thinking

Because Life Isn't Complex Enough ..

~~WS-DeathStar~~ REST

Let's Pretend The Web Never Happened

O'REILLY

Lockin & Vendor Thinking

SOA

“MICRO SERVICE”

μSERVICE

OSGi

- Adaptive
- Flexible
- Contracts
- Robust
- Secure
- Evolution
- Distributed

OSGi

- Adaptive
- Flexible
- Contracts
- Robust
- Secure
- Evolution
- Distributed

OSGi

- Adaptive
- Flexible
- Contracts
- Robust
- Secure
- Evolution
- Distributed

OSGi

- Adaptive
- Flexible
- Contracts
- Robust
- Secure
- Evolution
- Distributed

OSGi

- Adaptive
- Flexible
- Contracts
- Robust
- Secure
- Evolution
- Distributed

OSGi

- Adaptive
- Flexible
- Contracts
- Robust
- Secure
- Evolution
- Distributed

OSGi

- Adaptive
- Flexible
- Contracts
- Robust
- Secure
- Evolution

OSGi

- Adaptive
- Flexible
- Contracts
- Robust
- Secure
- Evolution

OSGi

- Adaptive
- Flexible
- Contracts
- Robust
- Secure
- Evolution
- Distributed

OSGi

- Adaptive
- Flexible
- Contracts
- Robust
- Secure
- Evolution
- Distributed

OSGi

- Adaptive
- Flexible
- Contracts
- Robust
- Secure
- Evolution
- Distributed

OSGi

- Adaptive
- Flexible
- Contracts
- Robust
- Secure
- Evolution
- Distributed

OSGi

- Adaptive
- Flexible
- Contracts
- Robust
- Secure
- Evolution
- Distributed

OSGi

- Adaptive
- Flexible
- Contracts
- Robust
- Secure
- Evolution
- Distributed

OSGi

- Adaptive
- Flexible
- Contracts
- Robust
- Secure
- Evolution
- Distributed

OSGi

- Adaptive
- Flexible
- Contracts
- Robust
- Secure
- Evolution
- Distributed

Service Patterns

- Factory
- Listener
- Discovery
- Distribution
- Dependencies

Service Patterns

- Factory
- Listener
- Discovery
- Distribution
- Dependencies

Service Patterns

- Factory
- Listener
- Discovery
- Distribution
- Dependencies

Service Patterns

- Factory
- Listener
- Discovery
- Distribution
- Dependencies

Service Patterns

- Factory
- Listener
- Discovery
- Distribution
- Dependencies

Service Patterns

- Factory
- Listener
- Discovery
- Distribution
- Dependencies

But OSGi is so complicated!

Sigh ...

Complexity is in the eye of the
beholder

Complexity is in the eye of the
beholder

The right tool for the job ...

18052011

The tool to bond them

meet
bnd(tools)

Package Explorer

- cnf
- com.acme.prime.speaker
 - src
 - com.acme.prime.speaker.api [1.0.0]
 - com.acme.prime.speaker.command
 - SpeakerCommand.java
 - com.acme.prime.speaker.provider
 - test
 - JRE System Library [Java SE 8 [1.8.0]]
 - Bnd Bundle Path
 - osgi.enroute.base.api-1.0.0.201403221410.jar - /Us
 - biz.aQute.junit-1.3.0.jar - cnf/cache/biz.aQute.junit
 - osgi.logger.provider-1.0.0.201404171642.jar - /Use
 - generated
 - api.bnd
 - bnd.bnd**
 - com.acme.prime.speaker.bndrun
 - command.bnd
 - debug.bndrun
 - provider.bnd
 - readme.md

Repositories

Enter search string

- Workspace temp
- Local
- Central
- Release

com.acme.prime.speaker

Project Build 3 warnings detected

Sub-bundles
If sub-bundles are enabled, then .bnd files other than "bnd.bnd" will be built as bundles.
 Enable sub-bundles

Build Path
The selected bundles will be added to the project build path for compilation.

- osgi.enroute.base.api 1.0
- biz.aQute.junit
- osgi.logger.provider 1.0

Build Operations

- Rebuild Project
- Clean Project

Build Run Source

Problems @ Javadoc Imports/Exports Terminal

0 errors, 3 warnings, 0 others

Description	Resource	Path	Location	Type
Warnings (3 items)				

bnd(tools)

- DS Component Annotation support
- Access to maven central and more
- Based on Capability model
- Extensive debugging with dynamic updating
- Executable JARs
- Release tool with semantic versioning
- Baselining
- Integration with Continuous Integration

bnd(tools)

- DS Component Annotation support
- Access to maven central and more
- Based on Capability model
- Extensive debugging with dynamic updating
- Executable JARs
- Release tool with semantic versioning
- Baselining
- Integration with Continuous Integration

**SEE NEIL BARTLETT'S TALK
ON BNDTOOLS NEXT**

OSGi enRoute

OSGi enRoute

cost of change

functionality

In the end,
OSGi is *inevitable* ...

OSGi Release 6

- June 2nd the OSGi Core Release 6 Specification received its final approval and will be available this week to the public for downloading.
 - <http://www.osgi.org/Specifications/HomePage>
- The OSGi Board of Directors also approved the publication of an Early Draft Specification of OSGi Enterprise Release 6 for downloading.
 - <http://www.osgi.org/Specifications/Drafts>

OSGi Release 6

- June 2nd the OSGi Core Release 6 Specification received its final approval and will be available this week to the public for downloading.
- <http://www.osgi.org/Specifications/HomePage>
- The OSGi Board of Directors also approved the publication of an Early Draft Specification of OSGi Enterprise Release 6 for downloading.
- <http://www.osgi.org/Specifications/Drafts>

