

OSGi Best and Worst Practices

Chris Aniszczyk — Red Hat
Jeff McAffer — EclipseSource
Martin Lippert — it-agile
Paul VanderLei — Band XI

Don't Program OSGi

Ignorance is bliss

It's bad mojo
to pollute the
POJO

Your code sucks.
Versioning can help.

Good fences make good neighbors

A photograph of a brown donkey pulling a wooden cart that is completely overwhelmed by a massive pile of cardboard boxes. The donkey is in a state of distress, with its front legs raised off the ground as if it is trying to escape the heavy load. The cart is tilted precariously to the right. In the background, a man in a blue shirt and dark pants is walking towards the left, and another person is partially visible on the right. The scene is set on a dusty street in what appears to be a developing area.

FAIL!

Size Does Matter

Manage your dependencies

Use
services

Activator

```
public class Activator implements BundleActivator {
 private BundleContext context;
 private EmergencyMonitor monitor;
 private ServiceTracker gpsTracker;
 private IGps gps;
 private ServiceTracker airbagTracker;
 private IAirbag airbag;

 public void start(BundleContext context) throws Exception {
 this.context = context;
 monitor = new EmergencyMonitor();

 // Start tracking IGps services.
 ServiceTrackerCustomizer gpsCustomizer =
 createGpsCustomizer();
 gpsTracker = new ServiceTracker(context,
 IGps.class.getName(),
 gpsCustomizer);
 gpsTracker.open();

 // Start tracking IAirbag services.
 ServiceTrackerCustomizer airbagCustomizer =
 createAirbagCustomizer();
 airbagTracker = new ServiceTracker(context,
 IAirbag.class.getName(),
 airbagCustomizer);
 airbagTracker.open();
 }

 public void stop(BundleContext context) throws Exception {
 // Stop tracking IAirbag services.
 airbagTracker.close();

 // Stop tracking IGps services.
 gpsTracker.close();
 }

 private ServiceTrackerCustomizer createGpsCustomizer() {
 return new ServiceTrackerCustomizer() {
 public Object addingService(ServiceReference reference) {
```

```
 Object service = context.getService(reference);
 synchronized (this) {
 if (Activator.this.gps == null) {
 Activator.this.gps = (IGps) service;
 Activator.this.bind();
 }
 }
 return service;
 }
 }
 }
```

```
 public void removedService(
 ServiceReference reference, Object service) {
 synchronized (this) {
 if (service != Activator.this.gps)
 return;
 Activator.this.unbind();
 Activator.this.bind();
 }
 }
```

```
 public void modifiedService(ServiceReference reference,
 Object service) {
 // No service property modifications to handle.
 }
};
```

```
 private ServiceTrackerCustomizer createAirbagCustomizer() {
 return new ServiceTrackerCustomizer() {
 public Object addingService(ServiceReference reference) {
 Object service = context.getService(reference);
 synchronized (this) {
 if (Activator.this.airbag == null) {
 Activator.this.airbag = (IAirbag) service;
 Activator.this.bind();
 }
 }
 return service;
 }
 }
 }
```


```
 public void removedService(
 ServiceReference reference, Object service) {
 synchronized (this) {
 if (service != Activator.this.airbag)
 return;
 Activator.this.unbind();
 Activator.this.bind();
 }
 }
```

```
 public void modifiedService(ServiceReference reference,
 Object service) {
 // No service property modifications to handle.
 }
};
```

```
 private void bind() {
 if (gps == null) {
 gps = (IGps) gpsTracker.getService();
 if (gps == null)
 return; // No IGps service.
 }
 if (airbag == null) {
 airbag = (IAirbag) airbagTracker.getService();
 if (airbag == null)
 return; // No IAirbag service.
 }
 // Bind IGps and IAirbag to the EmergencyMonitor
 monitor.bind(gps, airbag);
 }
```

```
 private void unbind() {
 if (gps == null || airbag == null)
 return;
 monitor.unbind();
 gps = null;
 airbag = null;
 }
}
```


Not everything should be a service

...and OSGi made all the apps dynamic

The Easter Bunny is dead

If you don't test it,
it doesn't work!

OSGi is not a religion

Need for Wire Admin

■ Unnecessary

■ Still Unnecessary

Now some controversy

Require-Bundle

Import-Package

Services or Extensions?

Got Questions?

<http://equinoxosgi.org>