

OSGi Performance Bloopers

Martin Lippert

Titanic
Camera reflected in door

Star Wars
Stormtrooper bangs head on door

PotC: Curse of the Black Pearl
Crew member visible

What is this all about?

„Take the fat man off your app and it will run faster“

Find out where the problem is...

**It's never where
you expect it**

Measure !!!

In most cases your performance problems are not related to OSGi at all...

Instead

poor database access

scalability of algorithms

wrong usage of HashMaps

Strings

...

But now, lets focus on

OSGi

Startup

A solution...?!?

Proposal mock-up – not an actual program

Rational. Software Development Platform
Version 6.0 Trial

Powered by Eclipse Technology

from Chris Laffras talk on Eclipse performance

**Don't turn on
everything...!!!**

Bundle activation
can be expensive

Avoid bundle activation
if possible

Use instead
extension registry
lazy activation
no activation

Do work asynchronously

How?

Lazy initializations

Threading (but complex)

Extender pattern

Take care what others add

Extenders can cause
„interesting“
behavior at startup

Example:
Spring Dynamic Modules

Spring DM

creates application context (on bundle activation)
sync or async

sounds good, eh?

But...

XML parsing is expensive
proxy bean creation is expensive
bean creation can be expensive

if you do this for hundreds on bundles,
you will wait for a long time

Avoid bean + proxy creation

„lazy-init=true“

Lazy activation can also be dangerous

bundle is activated
spring context is created
class is loaded from another bundle

the provider bundle is now activated (lazy)
runs itself activator
creates spring context

**Don't clean
too often**

Equinox has the „-clean“ option

Don't use it!!!

It cleans all the OSGi framework caches at startup

modules, abstractions, APIs

**sometimes results in
calling the same
method over and
over again**

Conclusions

- 1. Measure**
- 2. Optimize**
- 3. Goto 1.**

Thank you for your attention

Martin Lippert:
martin.lippert@it-agile.de

