

OSGi with Apache Felix Karaf

(c) 2010 anova r&d bvba

This work is licensed under the
Creative Commons Attribution 2.0 Belgium License.

To view a copy of this license,
visit <http://creativecommons.org/licenses/by/2.0/be/>
or send a letter to Creative Commons,
171 Second Street, Suite 300,
San Francisco, California, 94105, USA.

Planning

- OSGi in a nutshell
- Apache Felix Karaf
- Blueprint
(with exercise)

Planning

- OSGi in a nutshell
- Apache Felix Karaf
- Blueprint
(with exercise)

OSGi in a Nutshell

- What is OSGi?
- OSGi Core
 - OSGi Bundles
 - OSGi Service Registry
- OSGi Compendium

What is OSGi?

- What is OSGi?
 - OSGi Alliance (<http://www.osgi.org>)
 - initially focused on embedded/networked devices
 - standard for service-oriented, component-based Java applications
 - Latest spec is R4.2
 - Core specification
 - Compendium specification
 - Enterprise specification

Bundles

- What is (in) an OSGi bundle?
 - JAR file containing classes and resources
 - Extra manifest headers
 - Identification and description
 - Classloading
 - Activation

Bundles

- OSGi bundle manifest headers
 - Identification and description
 - Bundle-SymbolicName
 - Bundle-Name
 - Bundle-Description

Apache Felix Karaf :: Kitchen :: Mexican (39)

...

```
Bundle-ManifestVersion = 2
Bundle-Name = Apache Felix Karaf :: Kitchen :: Mexican
Bundle-SymbolicName = be.anova.course.karaf.mexican
Bundle-Version = 1.0
...
```

Bundles

- Bundle classloading
 - System bundle classloader
 - `java.*` classes
 - OSGi framework classes
 - Every bundle has own classloader
 - Imported packages
 - Required bundles
 - Fragments
 - Bundle classes

Bundles

- Classloading headers in MANIFEST.MF
 - Export-Package
 - Required-Bundle
 - Import-Package
 - DynamicImport-Package

TSSJS :: Kitchen :: Mexican (39)

Export-Package = be.anova.course.karaf_mexican

Import-Package = be.anova.course.karaf,be.anova.course.karaf_mexican

Bundles

- Access classes exported by other bundles
 - Import-Package
 - Specifies list of packages to import
 - Require-Bundle
 - Imports all packages from the required bundle
 - DynamicImport-Package
 - Dynamically add imports when required

Bundles

- Versions and version ranges
 - minimum version
 - version range
 - include version with [and]
 - exclude version with (and)

Examples

[1.2.3, 4.5.6)	$1.2.3 \leq x < 4.5.6$
[1.2.3, 4.5.6]	$1.2.3 \leq x \leq 4.5.6$
(1.2.3, 4.5.6)	$1.2.3 < x < 4.5.6$
(1.2.3, 4.5.6]	$1.2.3 < x \leq 4.5.6$
1.2.3	$1.2.3 \leq x$

Bundles

- Example: manifest information

camel-ognl (195)

```
Bundle-ManifestVersion = 2
Bundle-Name = camel-ognl
Bundle-SymbolicName = org.apache.camel.camel-ognl
Export-Package =
 org.apache.camel.language.ognl;uses:="org.apache.camel.language,
 org.apache.camel.ognl,org.apache.camel.impl,
 org.apache.camel.spi";version="2.2.0"
Ignore-Package = org.apache.camel.language.ognl
Import-Package =
 ognl;version="[2.7,3)",org.apache.camel;version="[2.2,2.3)",
 org.apache.camel.impl;version="[2.2,2.3)",
 org.apache.camel.language;version="[2.2,2.3)",
 org.apache.camel.spi;version="[2.2,2.3)"
```

Bundles

- OSGi Bundle states

OSGi Service Registry

- Allows connecting bundles together with POJO
 - Specified as Java Interface
 - Provider bundle
 - implement interface
 - register service
 - Client bundle
 - find in registry
 - react when registered/unregistered

OSGi Service Registry

- Core interfaces
 - ServiceRegistration
 - ServiceReference
 - ServiceTracker
- Often registered/used using
 - Spring DM
 - Declarative Services
 - Blueprint

OSGi Service Registry

- Example: Whiteboard pattern
 - all event listeners register themselves
 - event publisher tracks registrations to send event

OSGi Compendium

- Specification with additional services
 - Log Service
 - HTTP Service
 - ConfigAdmin Service
 - Declarative Services
 - Blueprint Container
 - ...

Planning

- OSGi in a nutshell
- Apache Felix Karaf
- Blueprint
(with exercise)

Apache Felix Karaf

- Introduction
- Command shell
- Admin service
- Feature descriptors
- Hot-deployment
- Web console

Introduction

- Apache Felix Karaf
 - A flexible OSGi-based server runtime
 - Choice of OSGi Framework implementation:
 - Equinox
 - Apache Felix
 - Manage the container using
 - Command shell
 - Web console
 - JMX

Introduction

- Some other features
 - Provisioning through feature descriptors
 - Applications
 - Spring DM and Blueprint
 - Hot-deployment
 - Manage child instances
 - Failover using file or JDBC lock

Command shell

- Based on Apache Felix Gogo
 - Implementation of OSGi RFC-147
 - Uses a <group>:<command> syntax
- Command shell can be accessed
 - Directly when starting the container
 - Using an SSH client
 - From the web console
- Unix-like TAB-completion, |, grep, cat, ...

Command shell – osgi

- Commands to interact with OSGi Framework
 - osgi:shutdown to stop container
 - osgi:list to show bundles
 - osgi:headers to show bundle metadata
 - osgi:ls <id> to show bundle services

Command shell – osgi

- Commands to interact with bundles
 - osgi:install
 - osgi:start, osgi:stop
 - osgi:update
 - osgi:uninstall
- Install from URL
 - file:, http:, mvn:

Command shell – osgi

```
karaf@root> osgi:install mvn:commons-pool/commons-pool/1.5.2  
Bundle ID: 40
```

```
karaf@root> osgi:list  
START LEVEL 100  
 ID  State Blueprint Level  Name  
[  0] [Active]  ] [ ] [ 0] System Bundle (2.0.4)  
...  
[ 37] [Active]  ] [ ] [ 60] Commons DBCP (1.4)  
[ 40] [Installed]  ] [ ] [ 60] Commons Pool (1.5.2)
```

```
karaf@root> osgi:sta<TAB>  
osgi:start osgi:start-level
```

```
karaf@root> osgi:start 40
```

```
karaf@root> osgi:headers 40
```

```
Export-Package = org.apache.commons.pool;version="1.5.2"  
Import-Package = org.apache.commons.pool;version="1.5.2"  
...
```

```
karaf@root> osgi:uninstall 40
```

Command shell – packages

- Allows interacting with OSGi PackageAdmin
 - `packages:exports` shows lists of exported packages
 - `packages:imports` shows
 - wired imports
 - bundles providing the matching export
 - Difference between `osgi:headers` and `packages:`

Command shell – packages

```
karaf@root> packages:exports 15
Apache Felix Karaf :: Features Core (15):
 org.apache.felix.karaf.features; version=1.4.0
```

```
karaf@root> packages:imports 15
System Bundle (0): org.osgi.framework; version=1.5.0
System Bundle (0): org.osgi.service.packageadmin; version=1.2.0
System Bundle (0): org.osgi.service.startlevel; version=1.1.0
System Bundle (0): javax.management; version=0.0.0
System Bundle (0): javax.management.loading; version=0.0.0
System Bundle (0): javax.xml.parsers; version=0.0.0
System Bundle (0): org.w3c.dom; version=0.0.0
System Bundle (0): org.xml.sax; version=0.0.0
OPS4J Pax Logging - API (3): org.slf4j; version=1.5.6
OPS4J Pax Logging - API (3): org.slf4j.helpers; version=1.5.6
Apache Felix Configuration Admin Service (5): org.osgi.service.cm; version=1.3.0
Apache Felix Preferences Service (6): org.osgi.service.prefs; version=1.1.0
Apache Felix Gogo Shell Runtime (25): org.osgi.service.command; version=0.2.2
Apache Felix Karaf :: Shell Console (27):
 org.apache.felix.gogo.commands; version=0.2.2
Apache Felix Karaf :: Shell Console (27):
 org.apache.felix.karaf.shell.console; version=1.4.0
```

Command shell – config

- Interact with ConfigAdmin service
 - config:list
 - for changing the runtime config
 - config:edit
 - config:propset, config:propdel, config:propappend
 - config:update or config:cancel

Command shell – config

```
karaf@root> config:edit org.apache.felix.karaf.shell.ssh
```

```
karaf@root> config:propset sshPort 8102
```

```
karaf@root> config:update
```

```
karaf@root> config:list
```

```
...
```

```
Pid: org.apache.felix.karaf.shell.ssh
```

```
BundleLocation: null
```

```
Properties:
```

```
org.apache.felix.karaf.features.configKey = org.apache.felix.karaf.shell.ssh
```

```
service.pid = org.apache.felix.karaf.shell.ssh
```

```
sshPort = 8102
```

```
sshRealm = karaf
```

```
felix.fileinstall.filename = org.apache.felix.karaf.shell.ssh.cfg
```

```
...
```

Command shell

- Some other examples
 - dev: shell holds some developer tools
 - log: shell interacts with log service
 - ssh: shell to work with SSH client and server

Command shell

```
karaf@root> dev:show-tree 37
```

```
Bundle org.apache.commons.dbcp [37] is currently ACTIVE
```

```
org.apache.commons.dbcp [37]
```

```
+-- org.apache.geronimo.specs.geronimo-jta_1.1_spec [35]
```

```
+-- org.apache.commons.pool [36]
```

```
karaf@root> log:set DEBUG
```

```
karaf@root> log:display
```

```
karaf@root> ssh:ssh localhost
```

```
Connecting to host localhost on port 22
```

```
Login:
```

Admin Service

- Karaf allows creating child instances
 - share the system directory (with the base bundles)
 - each has own etc, hotdeploy, data, ...
 - automatically assigned a new ssh port
- Can be administered through
 - admin: command shell
 - web console

Admin Service

- admin: command shell
 - admin:create <name>
 - admin:start, admin:stop
 - admin:destroy
 - admin:list
 - admin:connect

Admin Service

```
karaf@root> admin:start test
```


```
karaf@root> admin:list
```

Port	State	Pid	Name
[8103]	[Starting]	[2758]	test
[8101]	[Started]	[2517]	root

```
karaf@root> admin:connect test
```

```
Connecting to host localhost on port 8103
```

```
Connected
```


Apache Felix Karaf (1.4.0)

```
Hit '<tab>' for a list of available commands  
and '[cmd] --help' for help on a specific command.  
Hit '<ctrl-d>' or 'osgi:shutdown' to shutdown Karaf.
```

```
karaf@test> ^D  
^D
```

Feature Descriptors

- Default Karaf provisioning mechanism
- XML descriptor
 - list of bundles to install
 - configuration information
 - dependencies between features

Feature Descriptors

- Example: http and webconsole features

```
<features name="karaf-1.4.0">
 <feature name="http" version="1.4.0">
 <config name="org.ops4j.pax.web">
 org.osgi.service.http.port=8181
 </config>
 <bundle>mvn:org.ops4j.pax.web/pax-web-api/0.7.2</bundle>
 <bundle>mvn:org.ops4j.pax.web/pax-web-spi/0.7.2</bundle>
 ...
 </feature>
 <feature name="webconsole" version="1.4.0">
 <feature version="1.4.0">http</feature>
 <bundle>mvn:org.apache.felix/org.apache.felix.webconsole/2.0.6</bundle>
 ...
 </feature>
</features>
```

Feature Descriptors

- A feature can be installed
 - using the features: command shell
 - using the web console
 - using JMX

```
karaf@root> features:list
```

State	Version	Name	Repository
[installed]	[2.5.6.SEC01]	spring	karaf-1.4.0
[uninstalled]	[1.2.0]	spring-dm	karaf-1.4.0
[uninstalled]	[1.4.0]	wrapper	karaf-1.4.0
[uninstalled]	[1.4.0]	obr	karaf-1.4.0

```
...
```

```
karaf@root> features:install obr
```

```
karaf@root> features:uninstall spring
```

Feature Descriptors

- What's available?
 - Karaf provides a few basic features
 - wrapper, webconsole, spring, spring-dm, ...
 - ServiceMix 4.2.0 comes with
 - NMR/JBI support and JBI components
 - features for ActiveMQ, CXF, Pax Web, ...
 - Some project provide their own descriptors
 - Apache Camel: EIP-based integration framework
 - Apache Sling: Content-driven web framework

Feature Descriptors

- Example: how-to turn Karaf into a Camel container?

```
karaf@root> features:addUrl  
mvn:org.apache.camel.karaf/apache-camel/2.2.0/xml/features
```

```
karaf@root> features:list
```

State	Version	Name	Repository
...			
[uninstalled]	[2.2.0] camel	repo-0
[uninstalled]	[2.2.0] camel-ftp	repo-0
...			

```
karaf@root> features:install camel
```

```
karaf@root> features:install camel-ftp 2.2.0
```

Hot-deployment

- Hot-deployment based on Felix FileInstall
 - Karaf supports deployment of
 - Bundles
 - Expanded bundles
 - XML files (Blueprint and Features)
 - An extensible mechanism
 - Spring XML files with Spring feature installed
 - JBI artifacts with JBI feature installed
 - WAR files with web feature installed

Hot-deployment

- Example: hot-deploy a Camel route

```
<?xml version="1.0"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:camel="http://camel.apache.org/schema/spring"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans.xsd
 http://camel.apache.org/schema/spring
 http://camel.apache.org/schema/spring/camel-spring.xsd">

<camelContext xmlns="http://camel.apache.org/schema/spring">
 <route>
 <from uri="timer:camel-on-karaf?period=3000" />
 <to uri="log:camel-on-karaf"/>
 </route>
</camelContext>

</beans>
```

Web console

- Installable as an optional feature
- Based on Apache Felix Web Console
- Extra plugins available for
 - administration of instances
 - working with features
 - access the shell

Planning

- OSGi in a nutshell
- Apache Felix Karaf
- Blueprint
(with exercise)

Blueprint

- Introduction
- Working with beans
- Working with OSGi Service Registry
- Lifecycle
- Exercise

Introduction

- OSGi standard for IoC/DI
 - Inspired by Spring DM (is also the RI)
 - We use Geronimo/Aries implementation
 - Features
 - XML configuration files
 - Register beans as services in OSGi Service Registry
 - Reference other services in OSGi Service Registry
 - Extensible through custom namespaces
 - (Custom) Converters

Introduction

- Blueprint is a first-class citizen in Karaf
 - Installed by default
 - Used internally for Karaf/ServiceMix
 - Hot-deployment
 - Plain XML configuration file
 - OSGI-INF/blueprint/*.xml in bundles
 - Lifecycle states available in osgi:list

Introduction

- Getting started with Blueprint
 - <blueprint /> root element with namespace <http://www.osgi.org/xmlns/blueprint/v1.0.0>

```
<?xml version="1.0" encoding="utf-8"?>
<blueprint xmlns="http://www.osgi.org/xmlns/blueprint/v1.0.0">

 <!-- add beans, services and references here -->

</blueprint>
```

Beans

- Bean with a default constructor
 - property set with value...
 - ... or with reference to another bean

```
<bean id="restaurant"
 class="be.anova.course.blueprint.Restaurant">

 <property name="stars" value="***"/>
 <property name="kitchen" ref="continental"/>

</bean>
```

Beans

- Bean with constructor arguments
 - argument set with value...
 - ... or with reference to another bean

```
<bean id="restaurant"
 class="be.anova.course.blueprint.Restaurant">

 <argument value="***"/>
 <argument ref="continental"/>

</bean>
```

Beans

- Bean creation with static factory
 - class refers to static factory class
 - arguments for the factory method

```
<bean class="be.anova.course.blueprint.Kitchen"  
 factory-method="createMenu">  
  
  <argument value="chicken fajitas"/>  
  
</bean>
```

Beans

- Bean creation with instance factory
 - factory-ref refers to factory instance
 - arguments for the factory method

```
<bean factory-ref="kitchen"
 factory-method="createMenu">

 <argument value="chicken fajitas"/>

</bean>
```

Beans

- Some other ways to specify values
 - <ref/>
 - <null/>
 - <list/>, <set/>, <array/>
 - <map/>, <props/>
 - <value/>

Beans

- Example

```
<bean class="be.anova.course.blueprint.Kitchen">
 <property name="menus">
 <list>
 <value>chicken fajitas</value>
 <ref component-id="fajitasBean"/>
 </list>
 </property>
 <property name="suggestion">
 <map>
 <entry key="main" value="burrito"/>
 <entry key="dessert" ref="capirorotadaBean"/>
 </map>
 </property>
</bean>
```

OSGi Service Registry

- Interact with the OSGi Service Registry
 - register a service
 - reference a single service
 - reference a list of services
 - service reference listener

OSGi Service Registry

- Register a service
 - specify service interface for registration
 - create/refer to service implementation bean

```
<service interface="be.anova.course.blueprint.Restaurant">  
 <bean class="be.anova.course.blueprint.RestaurantImpl">  
 <property name="stars" value="***"/>  
 </bean>  
</service>
```

OSGi Service Registry

- Reference a single service
 - specify service interface
 - optionally specify filter,
mandatory/optional, ...
 - can also be used as a value directly

```
<reference id="kitchen" interface="be.anova.course.blueprint.Kitchen"/>

<bean id="restaurant" class="be.anova.course.blueprint.Restaurant">
 <property name="stars" value="***"/>
 <property name="kitchen" ref="kitchen"/>
</bean>
```

OSGi Service Registry

- Reference multiple service
 - specify service interface
 - optionally specify filter,
mandatory/optional, ...
 - add id to be able to reference it from other beans

```
<bean id="kitchen" class="be.anova.course.blueprint.Kitchen">  
  
 <property name="menus">  
 <ref-list interface="be.anova.course.blueprint.Menu" />  
 </property>  
  
</bean>
```

OSGi Service Registry

- Listen for service references
 - invoke listener when service registered/unregistered
 - specify listener bean and bind/unbind methods

```
<bean id="kitchen" class="be.anova.course.blueprint.Kitchen" />


<ref-list interface="be.anova.course.blueprint.Menu" >
 <reference-listener ref="kitchen"
 bind-method="addMenu"
 unbind-method="removeMenu"/>
</ref-list>
```

OSGi Service Registry

- 3 options to code bind/unbind method

```
public class Kitchen {  
  
 // option 1 : service object  
 public void addMenu(Menu menu) { }  
  
 // option 2 : service object with properties  
 public void addMenu(Menu menu, Map props) { }  
  
 // option 3 : OSGi ServiceReference  
 public void addMenu(ServiceReference reference) { }  
  
}
```

Lifecycle

Exercise

- Make a cuisine bundle
 - provides a kitchen and a cook (staff member)
- Make a staffing bundle
 - provides staff members
- In the restaurant bundle
 - add reference to the kitchen
 - dynamically keep track of list of staff members

Planning

- OSGi in a nutshell
- Apache Felix Karaf
- Blueprint
(with exercise)