

HAL
open science

Modularity for Java and How OSGi Can Help

Richard S. Hall

► **To cite this version:**

| Richard S. Hall. Modularity for Java and How OSGi Can Help. 2004. hal-00003299

HAL Id: hal-00003299

<https://hal.science/hal-00003299>

Submitted on 16 Nov 2004

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Modularity for Java and How OSGi Can Help

DECOR
October 28th, 2004

Richard S. Hall

Software Deployment Life Cycle

Traditional Focus of Software Deployment

- Site (or host)
 - The “nuts and bolts” of deployment
 - Copying, extracting, configuring, localizing, state changes, and registrations, local policies

Traditional Focus of Software Deployment

- Enterprise
 - Higher-level, sophisticated
 - Coordinated, multi-site, multi-domain, transactional, phased in, global policies
- Site (or host)
 - The “nuts and bolts” of deployment
 - Copying, extracting, configuring, localizing, state changes, and registrations, local policies

A New Focus for Software Deployment

- Enterprise
 - Higher-level, sophisticated
 - Coordinated, multi-site, multi-domain, transactional, phased in, global policies
- Site (or host)
 - The “nuts and bolts” of deployment
 - Copying, extracting, configuring, localizing, state changes, and registrations, local policies
- Extensible systems
 - Fine-grained, dynamic reconfiguration
 - Requires similar aspects of site deployment, but tied more closely to execution environment

Extensible Systems

- Focus of my research
- Popularized by Java because of its simple dynamic code loading mechanisms, .NET continues this trend
 - Extensible systems provide core functionality that is extended at run time by a *modularity* mechanism
- Software deployment at a lower level
 - i.e., a single process or virtual machine

Software Deployment in Extensible Systems

- Modules must be packaged in an archive for *release* along with meta-data
 - Potentially supported by repositories or discovery services for advertising and dissemination
- Module archives must be *installed*, *reconfigured*, *adapted*, and *removed*
 - May include downloading, extracting, localizing, and versioning
 - Deployment activities occur at run time
- Module *activation* and *deactivation* are central activities
 - Modules are dynamically integrated at run time
 - Existing modules are impacted by continuous deployment activities

Extensible Systems & Modularity

- What is modularity?
 - “(Desirable) property of a system, such that individual components can be examined, modified and maintained independently of the remainder of the system. Objective is that changes in one part of a system should not lead to unexpected behavior in other parts.”
www.maths.bath.ac.uk/~jap/MATH0015/glossary.html
 - For my purposes, this must also include the notion of independent packaging
- Extensible systems require some form of modularity mechanism
 - The Java world has many frameworks and systems reinventing this wheel
 - e.g., component frameworks, plugin mechanisms, application servers, etc.

Importance of Modularity

- Not specific to extensible systems, impacts all systems
 - Improves system design
 - Helps developers achieve encapsulation and consistency
 - Brings deployment concepts to the forefront
 - Defines a unit of modularity at a minimum
 - May go as far as to define deployment processes for modules
 - Close relationship to execution environment's code loading mechanisms (e.g., class loading in Java)

Modularity in Java

- Modularity support in Java is primitive
 - Closest analogy is the JAR file
 - Contains Java classes and resources
 - No real connection to deployment
 - No inherent support for dynamically extensible systems
- Lags behind .NET in certain areas
 - Assemblies are treated as a first class concept, as opposed to JAR files
 - Assemblies have explicit versioning rules
 - Assemblies can be shared via GAC
 - Assemblies auto-install is supported

Class Loaders Are Not Modules

- Too low-level
 - Class loaders are details of Java execution environment
 - Do not provide proper abstraction
- Complicated to implement
- Difficult to reuse
- Not related to deployment
 - Not possible to package nor to perform software deployment processes on them

Related Work for Java

- Module mechanisms
 - *MJ: A Rational Module System for Java and its Applications* (J. Corwin et al – IBM)
 - *Mechanisms for Secure Modular Programming in Java* (L. Bauer et al – Princeton University)
 - *Units: Cool Modules for HOT Languages* (M. Flatt and M. Felleisen – Rice University)
 - *Evolving Software with Extensible Modules* (M. Zenger – École Polytechnique Fédérale de Lausanne)
- Component and extensible frameworks
 - EJB, Eclipse, NetBeans

Modularity Requirements

- Defined in terms of Java packages
 - Well-defined concept in Java
 - Maps nicely to class loaders
- Explicitly defined boundaries
- Explicitly defined dependencies
- Support for versioning
- Flexible, must support
 - Small to large systems
 - Static to dynamic systems
 - Arbitrary component models
 - Arbitrary interaction patterns

OSGi Framework

OSGi and Modularity

- Defines a very simple component and packaging model
 - JAR files, called *bundles*, contain Java classes, resources, and meta-data
 - Meta-data explicitly defines boundaries and dependencies in terms of Java package imports/exports
 - Dependencies and associated consistency are automatically managed
- Defines a bundle life cycle that relates directly to deployment processes
- Explicitly considers dynamic scenarios

Bundle Life Cycle

Deployment and the Bundle Life Cycle

- *install* – retrieve bundle JAR file into framework, generally from a URL
- *resolve* – satisfy all package import dependencies, which enables export packages (implicit)
- *start / stop* – life cycle methods used to create and initialize components contained in bundle
- *update* – retrieve a new bundle JAR file, generally from a URL (deferred)
- *uninstall* – remove a bundle JAR file from framework (deferred)

OSGi Component Model

- By default, a single component is delivered in the bundle JAR file

OSGi Component Model

- By default, a single component is delivered in the bundle JAR file

OSGi Component Model

- By default, a single component is delivered in the bundle JAR file

OSGi framework

OSGi Component Model

- By default, a single component is delivered in the bundle JAR file

OSGi framework

Benefits of OSGi Modularity

- Definitely more advanced than standard Java support for modularity
- In some ways, more advanced than .NET modularity
 - Better support for dynamics
 - More complete support for deployment life cycle
- But...

OSGi Modularity Issues (1)

- Package sharing is only global
 - Cannot have multiple shared versions
- Simplistic versioning semantics
 - Always backwards compatible
- Not intended for sharing implementation packages
 - Only for specification packages, which was why the version model is simple
- Package provider selection is always anonymous
 - No way to influence selection

OSGi Modularity Issues (2)

- Consistency model is simplistic and coarse grained
 - No way to declare dependencies among packages
 - No way to declare dependencies between a module's imports and exports
- Maintains Java's coarse-grained package visibility rules
 - Classes in a package are either completely visible to everyone or hidden

To Be Fair

- It is important to point out that the preceding slides do not necessarily describe shortcomings of OSGi
 - OSGi was not designed to be a modularity layer, so it makes sense that it does not do it perfectly
 - OSGi was used for a modularity layer by developers because it was simple and filled a specific need

To Be Clear

- The following proposed OSGi framework extensions are purely for discussion purposes
 - They are not endorsed by OSGi
 - The proposals and presented syntax are not currently OSGi compliant, nor may they ever be

Potential OSGi Extensions (1)

- Explicit support for multiple versions of shared packages in memory at the same time
 - This is purely a general change to the prior OSGi philosophy
 - Has deep impact on service aspects as well as modularity
 - Service aspects are ignored here

Potential OSGi Extensions (2)

- Import version ranges
 - Exporters still export a precise version, but importers may specify an open or closed version range
 - Eliminates existing backwards compatibility requirement

Potential OSGi Extensions (2)

- Import version ranges
 - Exporters still export a precise version, but importers may specify an open or closed version range
 - Eliminates existing backwards compatibility requirement

These first two extensions help to enable implementation package sharing

Potential OSGi Extensions (3)

- Arbitrary export/import attributes
 - Exporters may attach arbitrary attributes to their exports, importers can match against these arbitrary attributes
 - Some attributes may be declared as mandatory
 - Mandatory attributes allow exporters to essentially limit visibility of packages
 - Importers influence package selection using arbitrary attribute matching

Potential OSGi Extensions (4)

- Improved package consistency model
 - Exporters may declare package groups
 - Packages in a group cannot be used a la carte
 - If you use one from the group, then if you use any of the others they must come from the same group
 - Exporters may declare that some imports are propagated through an export
 - Ensures that importers of a module's exports have consistent class definitions

Potential OSGi Extensions (5)

- Improved Java package visibility rules via package filtering
 - Exporters may declare that certain classes are included/excluded from the exported package
 - When combined with mandatory attributes, allows exporters to provide midpoints between public and package private visibility

Multiple Version Example

Bundle A

```
import javax.servlet;  
 version="2.1.0"
```

Bundle B

```
export javax.servlet;  
 version="2.1.0"
```

Bundle C

```
import javax.servlet;  
 version="2.2.0"
```


Multiple Version Example

Bundle A

```
import javax.servlet;  
 version="2.1.0"
```


Bundle B

```
export javax.servlet;  
 version="2.1.0"
```

Resolving *A* binds it to *B*'s export, like normal.

Bundle C

```
import javax.servlet;  
 version="2.2.0"
```


Multiple Version Example

Bundle A

```
import javax.servlet;  
version="2.1.0"
```


Bundle B

```
export javax.servlet;  
version="2.1.0"
```

Resolving C is not possible, like normal.

Bundle C

```
import javax.servlet;  
version="2.2.0"
```


Multiple Version Example

Bundle A

```
import javax.servlet;  
version="2.1.0"
```


Bundle B

```
export javax.servlet;  
version="2.1.0"
```

If *D* is installed, then it is possible to resolve *C*.

Bundle C

```
import javax.servlet;  
version="2.2.0"
```

Bundle D

```
export javax.servlet;  
version="2.2.0"
```


Multiple Version Example

Bundle A

```
import javax.servlet;  
 version="2.1.0"
```


Bundle B

```
export javax.servlet;  
 version="2.1.0"
```

Bundle C

```
import javax.servlet;  
 version="2.2.0"
```


Bundle D

```
export javax.servlet;  
 version="2.2.0"
```

This is possible due to support for multiple package versions in memory at the same time, but it provides a different visibility semantic than R3.

Multiple Version Example

Bundle A

```
import javax.servlet;  
version="2.1.0"
```


Bundle B

```
export javax.servlet;  
version="2.1.0"
```

What happens if the framework is refreshed?

Bundle C

```
import javax.servlet;  
version="2.2.0"
```


Bundle D

```
export javax.servlet;  
version="2.2.0"
```


Multiple Version Example

Bundle A

```
import javax.servlet;  
version="2.1.0"
```

Bundle B

```
export javax.servlet;  
version="2.1.0"
```

Bundle C

```
import javax.servlet;  
version="2.2.0"
```

Bundle D

```
export javax.servlet;  
version="2.2.0"
```

Every bundle ends up resolved to D, the newest version, just like normal for R3 semantics.

Version Range and Arbitrary Attribute Example

Bundle A

```
import javax.servlet;  
 version="[2.0.0,2.1.0)"
```

Bundle B

```
export javax.servlet;  
 version="2.1.0"
```

Bundle C

```
import javax.servlet;  
 version="2.2.0";  
 vendor="org.apache"
```

Bundle D

```
export javax.servlet;  
 version="2.2.0"
```

Version ranges and arbitrary attributes influence provider selection

Bundle E

```
export javax.servlet;  
 version="2.2.0";  
 vendor="org.apache"
```

Version Range and Arbitrary Attribute Example

Bundle A

```
import javax.servlet;  
version="[2.0.0,2.1.0)"
```

Bundle B

```
export javax.servlet;  
version="2.1.0"
```

Bundle C

```
import javax.servlet;  
version="2.2.0";  
vendor="org.apache"
```

Bundle D

```
export javax.servlet;  
version="2.3.0"
```

Bundle E

```
export javax.servlet;  
version="2.2.0";  
vendor="org.apache"
```

Due to version ranges, A can only bind to B. Due to attribute matching, C can only bind to E.

Package Grouping Example

Bundle A

```
import javax.servlet;  
 javax.servlet.http;  
version="2.2.0"
```

Bundle B

```
export javax.servlet;  
 version="2.2.0"
```

Bundle D


```
export javax.servlet;  
 javax.servlet.http;  
version="2.2.0"  
group:="foo"
```

Package grouping is a directive to the dependency resolver to help it maintain consistency when packages cannot be used independently.

Package Grouping Example

If the resolver attempts to resolve *A*'s dependency on `javax.servlet` to *B*, then it will fail when trying to resolve `javax.servlet.http`.

Package Grouping Example

Bundle A

```
import javax.servlet;  
 javax.servlet.http;  
version="2.2.0"
```

Bundle B

```
export javax.servlet;  
 version="2.2.0"
```

Bundle D

```
export javax.servlet;  
 javax.servlet.http;  
 version="2.2.0"  
 group:="foo"
```

In this case, the only option is to resolve A to both exports of D.

Package Propagation Example

Bundle A

```
export javax.servlet;  
 version="[2.2.0,2.2.0]"
```

Bundle B

```
import javax.servlet;  
 version="2.2.0"  
export org.osgi.service.http;  
 version="1.1.0";  
 propagates:="javax.servlet"
```

Bundle C

```
import org.osgi.service.http,  
 javax.servlet
```


Bundle D

```
export javax.servlet;  
 version="2.3.0"
```

Package propagation is a directive to the dependency resolver to help it maintain consistency when module imports are visible via its exports (i.e., public versus private imports).

Package Propagation Example

It is not possible for C to be resolved to the newest version of `javax.servlet` if it gets `org.osgi.service.http` from C, because it propagates `javax.servlet` to importers.

Package Propagation Example

Bundle A

```
export javax.servlet;  
 version="2.2.0"
```

Bundle B

```
import javax.servlet;  
 version="[2.2.0,2.2.0]"  
export org.osgi.service.http;  
 version="1.1.0";  
propagates:="javax.servlet"
```

Bundle C

```
import org.osgi.service.http,  
 javax.servlet
```

Bundle D

```
export javax.servlet;  
 version="2.3.0"
```

The only option is to resolve C to the same version of `javax.servlet` that is used by *B*.

Package Propagation Example

Bundle A

```
export javax.servlet;  
 version="2.2.0"
```

Bundle B

```
import javax.servlet;  
 version="[2.2.0,2.2.0]"  
export org.osgi.service.http;  
 version="1.1.0";  
 propagates:="javax.servlet"
```

Bundle C

```
import org.osgi.service.http,  
 javax.servlet;  
 version= "2.3.0"
```

Bundle D

```
export javax.servlet;  
 version="2.3.0"
```

Of course, given certain sets of constraints, such as if *C* requires a version of `javax.servlet` that is different than the one used by *B*, then it will not be possible to resolve *C*.

Package Propagation Example

Bundle A

```
export javax.servlet;  
 version="2.2.0"
```

Bundle B

```
import javax.servlet;  
 version="[2.2.0,2.2.0]"  
export org.osgi.service.http;  
 version="1.1.0";  
propagates:="javax.servlet"
```

Bundle C

```
import org.osgi.service.http,  
 javax.servlet
```

Bundle D

```
export javax.servlet;  
 version="2.3.0"
```

In practice, though, importers of packages that propagate other packages, should not specify constraints on the propagated packages so they automatically resolve to the appropriate package.

Package Filtering Example

Bundle A

```
import org.foo;  
 version="1.1.0"
```

Bundle C

```
import org.foo;  
 attribute="value"
```

Bundle B

```
export org.foo; version="1.1.0";  
 exclude:="org.foo.Private",  
 org.foo; version="1.1.0";  
 attribute="value";  
 mandatory:="attribute"
```

Package filtering is a directive to the underlying module layer to limit class visibility beyond what is possible with standard Java constructs. Combined with mandatory attributes, it is possible to have a “friend” concept.

Package Filtering Example

Bundle A

```
import org.foo;  
 version="1.1.0"
```

Bundle A

```
import org.foo;  
 attribute="value"
```

Bundle B

```
export org.foo; version="1.1.0";  
 exclude:="org.foo.Private",  
 org.foo; version="1.1.0";  
 attribute="value";  
 mandatory:="attribute"
```

In order to get visibility to all classes in the package, a “friend” must specify the mandatory attribute. This is not completely strict, security must be used if guarantees are required.

Why the Complexity?

- Sharing of implementation packages leads to complex possibilities
 - Dependencies are more precise and rigid, unlike specification dependencies
 - Results in the need to allow multiple package versions in memory
- A generic modularity mechanism must have sophisticated constructs
 - Necessary to support complex and/or legacy systems
- It is unavoidable in extensible systems
 - Support for these issues must be addressed, either ad hoc or systematically

Challenges

- Manage the complexity
 - Maintain conceptual integrity
 - Keep the simple cases simple
 - Complexity should only be visible when it is required
 - Avoid bloat, still need to target small devices

Challenges

- Manage the complexity
 - Maintain conceptual integrity
 - Keep the simple cases simple
 - Complexity should only be visible when it is required
 - Avoid bloat, still need to target small devices

The “good news” so far, is that these proposed changes generally only affect the dependency resolving algorithm.

Conclusions

- Extensible systems are very popular and highlight the need for modularity mechanisms
- Java lacks good modularity mechanisms, lags behind .NET
- Nearly all applications could benefit from improved modularity support in Java
- The OSGi framework provides a starting point for Java modularity, but does not go far enough
- It is possible to extend OSGi to support sophisticated modularity constructs