

OSGI Best practices shown on

Apache **Karaf**

Speaker

Christian Schneider

Open Source Architect at Talend

Working on

- Apache Karaf
- Apache CXF
- Apache Camel
- OPS4j pax url, pax exam

Blog:

<http://www.liquid-reality.de>

Agenda

- OSGi features and motivation
 - Karaf container
 - OSGi application best practices
 - Demo Tasklist application
-

OSGi Features

- Bundle Classloader (explicit Imports / Exports)
- Bundle Lifecycle
- Service Registry
- Configuration Admin Service

OSGi Best Practices - Motivation

OSGi is hard

OSGi Best Practices - Motivation

Container ?

Framework ?

Apache **Karaf**

Extras ?

Apache Karaf

External
Enterprise
Standard
Core

OSGi Best Practices

Tasklist Example

Creating Bundles with maven

maven-bundle-plugin

bnd

jar File with OSGi Manifest

Dynamic Wiring

OSGi is dynamic in nature
Bundles, Services, Config

Isn't that complicated ?

Dynamic Wiring

Yes ... if you fight it

- ~~Startlevel tuning~~
 - ~~Import Services by Hand~~
 - ~~Update configs by hand~~
-

Blueprint

Aries Blueprint
(Spring like dependency injection for OSGi)

declarative dynamic wiring

OSGi Services

Java Object

Java Interface +
Properties +
priority

OSGi Services in Blueprint

Provider

```
<bean id="taskService" class="net.lr...TaskServiceImpl" />  
<service ref="taskService" interface="net.lr.tasklist.model.TaskService"/>
```


Consumer

```
<reference id="taskService" availability="mandatory" interface="net.lr.  
tasklist.model.TaskService" />
```

mandatory: Context only starts when service is available

ConfigAdmin Service

ConfigAdmin Service in Blueprint

Context Kontext Restart on config changes


```
<cm:property-placeholder persistent-id="ConfigApp" update-strategy="reload">
  <cm:default-properties>
 <cm:property name="title" value="Default Title"/>
  </cm:default-properties>
</cm:property-placeholder>

<bean id="myApp" class="net.lr...MyApp" init-method="refresh">
  <property name="title" value="\${title}"></property>
</bean>
```


Keys available as placeholders

ConfigAdmin

in Apache **Karaf**

Deployment


```
features:addurl mvn:net.lr.tasklist/tasklist-features/1.0.0-SNAPSHOT/xml  
features:install example-tasklist
```

DEMO

Advanced Topics

- CDI on OSGi (Weld-OSGi, Karaf EE, Glassfish)
- DOSGi (CXF-DOSGi)
- Aries JPA and JTA

Questions?

(c) [Damian Navas](#)

Links

Christian Schneider

<http://www.liquid-reality.de>

[@schneider_chris](#)

<https://github.com/cschneider>

Apache Karaf Tutorials: <http://liquid-reality.de/display/liquid/Karaf+Tutorials>

OSGi - Alliance <http://www.osgi.org>

Apache Karaf <http://karaf.apache.org/>

Apache Felix <http://felix.apache.org/>

Apache Aries Blueprint <http://aries.apache.org/modules/blueprint.html>

Talend ESB (based on Apache Karaf): <http://www.talend.com/products/esb>