

OSGi for Eclipse Developers

Chris Aniszczyk (EclipseSource)

zx@eclipsesource.com

Bernd Kolb (SAP)

bernd.kolb@sap.com

Martin Lippert (it-agile)
lippert@acm.org


Overview

- Introduction
- Topics
 - Frameworks
 - Import-Package vs. Require-Bundle
 - Dynamic Bundles
 - Extensions and Services
 - Versioning
 - Compendium Services
 - OSGi Tooling
- Conclusion


OSGi...

- The dynamic module system for java
- What's a module?

"Modular programming is a software design technique that increases the extent to which software is composed from separate parts, called modules. Conceptually, modules represent a <u>separation of concerns</u>, and improve <u>maintainability</u> by enforcing logical boundaries between components."


JARs != Modules


- JARs are deployment artifacts
- JARs have dependencies
- They are not modules... missing crucial information
 - identifier (file name isn't good enough)
 - version
 - vendor
 - exports
 - dependencies


How does OSGI help?

- OSGi Bundle == Module
- Just a JAR with module related metadata
 - identifier
 - version
 - vendor
 - exports
 - dependencies (imports)


MANIFEST.MF

```
Manifest-Version: 1.0
 Vendor
Bundle-ClassPath: junit.jar
Bundle-Vendor: Eclipse.org
Bundle-Localization: plugin
Bundle-RequiredExecutionEnvironment: J2SE-1.3
 Identifier
Bundle-Name: JUnit3
Bundle-SymbolicName: org.junit
Export-Package: junit.awtui;version="3.8.2", junit.extensions;version="
 3.8.2", junit.framework; version="3.8.2", junit.runner; version="3.8.2", j
 unit.swingui; version="3.8.2", junit.swingui.icons; version="3.8.2", juni
 t.textui; version="3.8.2"
Bundle-Version: 3.8.2.v20090203-1005
 Exports
Bundle-ManifestVersion: 2
 √ersion
```


OSGi in Details

- OSGi Alliance
 - Worldwide consortium of technology innovators that advances
 OSGi technology
- OSGi Technology
 - Set of specifications that define a module system for Java
 - Enables modular programming for Java
- Originally designed for embedded systems...
 - Home automation... set-top boxes... vehicles...
- Now in widespread use in desktop and servers...


OSGi Alliance

- An open standards organization founded in March 1999
 - ◆ Founded by Ericsson, IBM, Motorola and Sun Microsystems
- Five expert groups that produce specifications
 - Core Platform
 - Enterprise
 - Mobile
 - Vehicle
 - Residential
- Now ~100 members
 - ◆ IBM, Oracle, Tibco, Siemens, SAP, Motorola, Red Hat, etc...


OSGi Layers

OSGi has a layered model...


OSGi Specifications

- Two major specifications
- Core Specification
 - Covers the core layers of OSGi
- Service Compendium
 - Contains a variety of useful services
- There are other specifications produced by the various expert groups at OSGi (e.g., Enterprise)


OSGi Specification Releases

- OSGi Release 1 (R1): May 2000
- OSGi Release 2 (R2): October 2001
- OSGi Release 3 (R3): March 2003
- OSGi Release 4 (R4): October 2005
 - ◆ Core Specification (R4 Core): October 2005
 - ◆ Mobile Specification (R4 Mobile / JSR-232): September 2006
- OSGi Release 4.1 (R4.1): May 2007 (AKA JSR-291)
- OSGi Release 4.2 (R4.2): September 2009
- OSGi Next...?


How does this relate to Eclipse?

- Eclipse had its own non-standard plug-in model
- OSGi and old Eclipse plug-in model were similar

```
org.eclipse.gef 🔀
 1<?xml version="1.0" encoding="UTF-8"?>
 Bundle-SymbolicName
 2<plugin
 id="org.eclipse.gef" ←

 Bundle-Name

 name="Graphical Editing Framework"←
 version="2.1.0" ←
 Bundle-Version
 provider-name="Eclipse.org" ←
 Bundle-Vendor
 class="org.eclipse.gef.GEFPlugin"> -

 Bundle-Activator

 <runtime>
 library name="runtime/gef.jar">
10
 <export name = "*"/>
11
 <packages prefixes="org.eclipse.gef"/>
12
13
 </library>
 Require-Bundle
14
 </runtime>
 <requires> 	
15
 <import plugin="org.eclipse.draw2d" export="true" version="2.1.0"/>
16
 <import plugin="org.eclipse.core.runtime" export="true"/>
17
 <import plugin="org.eclipse.core.resources" export="true"/>
18
 <import plugin="org.eclipse.ui" export="true"/>
19
20
 </requires>
```


What happened?

- The world didn't need two modular systems
- Eclipse went to OSGi in 3.0 with Equinox*
 - Eclipse needed something robust and standard
 - Put OSGi on the map!

```
IManifest-Version: 1.0
2Bundle-ManifestVersion: 2
3Bundle-Name: %Plugin.name
4Bundle-SymbolicName: org.eclipse.gef; singleton:=true
5Bundle-Version: 3.5.0.qualifier
6Bundle-Activator: org.eclipse.gef.internal.InternalGEFPlugin
7Bundle-Vendor: %Plugin.providerName
8Bundle-Localization: plugin
9Import-Package: com.ibm.icu.text;version="[3.8.1,5.0.0)"
10Require-Bundle: org.eclipse.draw2d;visibility:=reexport;bundle-version="[3.2.0,4.0.0)",
11 org.eclipse.core.runtime;bundle-version="[3.2.0,4.0.0)",
12 org.eclipse.ui.views;resolution:=optional;bundle-version="[3.2.0,4.0.0)",
13 org.eclipse.ui.workbench;bundle-version="[3.2.0,4.0.0)",
14 org.eclipse.jface;bundle-version="[3.2.0,4.0.0)"
```


Overview

- Introduction
- Topics
 - Frameworks
 - Import-Package vs. Require-Bundle
 - Dynamic Bundles
 - Extensions and Services
 - Versioning
 - Compendium Services
 - OSGi Tooling
- Conclusion


Frameworks

There's a world outside of Eclipse and Equinox


Framework Implementations


- Equinox (open source)
 - Reference implementation for the core framework and various services
 - Base runtime for all of Eclipse (rich client, server side and embedded)
- Felix (open source)
 - Implementation developed at Apache
 - Ships with GlassFish
- Knopflerfish (open source)
 - BSD license
- Concierge (open source)
 - Highly optimized and tiny R3 implementation
 - Runs in tiny devices
- Many other commercial and private implementations


Extensible Framework and Headers

- OSGi is all about extension...
- Becareful framework specific headers:
 - Eclipse-BuddyPolicy
 - o Eclipse-PatchFragment
 - Eclipse-SourceBundle
 - o Eclipse-...
 - → Otherwise you are tied to Equinox
- Tip: PAX Runner to test against multiple frameworks
 - http://wiki.ops4j.org/display/ops4j/Pax+Runner


Overview

- Introduction
- Topics
 - Frameworks
 - Import-Package vs. Require-Bundle
 - Dynamic Bundles
 - Extensions and Services
 - Versioning
 - Compendium Services
 - OSGi Tooling
- Conclusion


Dependency Management

- Eclipse
 - Dependencies are traditionally using Require-Bundle
 - Never heard of Import-Package, sounds strange


- OSGi
 - Please don't use Require-Bundle at all
 - Instead, define dependencies using Import-Package


Imports and Exports


Package Resolution


Package Resolution


Package Resolution


What is the difference?


• Require-Bundle

Imports all exported packages of the bundle, including re-

exported and split bundle packages


- Import-Package
 - Import just the package you need


When to use what?

- Prefer using Import-Package
 - Lighter coupling between bundles
 - Less visibilities
 - Eases refactoring


- Require-Bundle, when necessary
 - Don't mind higher coupling between bundles
 - split packages (same package in different bundles)


Overview

- Introduction
- Topics
 - Frameworks
 - Import-Package vs. Require-Bundle
 - Dynamic Bundles
 - Extensions and Services
 - Versioning
 - Compendium Services
 - OSGi Tooling
- Conclusion


Bundles are dynamic? You're kidding...


Dynamics with OSGi

- OSGi allows you to manage bundles at runtime
 - Install
 - Update
 - Uninstall
- But there is no magic behind the scenes
 - nothing is changed automatically
 - objects stay the same
 - references remain valid
- This means you need to cleanup after yourself!
 - ...so the GC can help you!


Updating a bundle at runtime means...

- Dependent bundles (with wires to the updated bundle via Require-Bundle or Import-Package) are stopped and re-started
- The consequence:
 - updating a bundle might cause the system to "restart"
 - this is not what I associate with "cool dynamics"
 - → When programming anticipate OSGi's dynamics


Think about dependencies

- Less is more!
 - Less dependencies is a good thing
 - Separation of core and user interface code
 - Dependency Inversion Principle (DIP)
- Think hard about your APIs
 - API should be in a separate bundle
 - depend only on API bundle
 - API implementation can change


Overview


- Introduction
- Topics
 - Frameworks
 - Import-Package vs. Require-Bundle
 - Dynamic Bundles
 - Extensions and Services
 - Versioning
 - Compendium Services
 - OSGi Tooling
- Conclusion


OSGi Services

OSGi Service providers: OSGi Service consumers:

implement an interface and register lookup a service via the interface an implementation


Versioned Contracts

- the service interface is the contract
 - many consumers possible
 - many producers possible
- this contract is versioned
 - multiple versions of service might be available
 - you get only those that matches your dependencies
 - →You cannot get that with extension points
 - singleton bundles
 - you always get the latest version


"You come and go"

- A bundle is started:
 - services are registered
 - o and available from that on
- A bundle is stopped:
 - services are unregistered
 - no longer available


OSGi services are dynamic by definition!


Life Cycle Differences

- Services are bound to the ACTIVE state
- Extensions are available in RESOLVED state


Declarative and lazy

- OSGi services are bound to the active state
 - they need class loading to happen
 - they need objects to be created
- Lazy and declarative approaches for services
 - OSGi Declarative Services
 - OSGi Blueprint
 - o iPOJO


When to use what?

OSGi Services:

- Dependencies between bundles
- Dynamics
- Looser coupling
- "I provide a service for anybody out there"
- "I need a service and don't care who delivers it"

Extension Registry:

- UI contributions (too small for OSGi services)
- Non-code contributions
- "I open up myself for extensions that I don't know upfront"
- If you have tons of thousand of extensions


Overview

- Introduction
- Topics
 - Frameworks
 - Import-Package vs. Require-Bundle
 - Dynamic Bundles
 - Extensions and Services
 - Versioning
 - Compendium Services
 - OSGi Tooling
- Conclusion


Versioning Guidelines

- Bundle-Version: 3.6.0.qualifier
 - ◆ 3 major version
 - 6 minor version
 - 0 micro version
- From the OSGi specification...

Version ranges encode the assumptions about compatibility. This specification does not define any compatibility policy; the policy decision is left to the importer that specifies a version range. A version range embeds such a policy.

However, the most common version compatibility policies are:

- major An incompatible update
- · minor A backward compatible update
- micro A change that does not affect the interface: for example, a bug fix
- Eclipse Versioning Guidelines
 - http://wiki.eclipse.org/Version_Numbering


Versioning Bundles

- On Bundle level
 - Each bundle has a version
 - You should set a version when using Require-Bundle
- On Package level
 - Packages should also have a version when exported
 - Remember: Import-Package
 - Package imports should have version ranges as well!
- Summary
 - Version everything!
 - A version isn't a marketing number!


Versioning Tools

- PDE API Tools
 - http://www.eclipse.org/pde/pde-api-tools/
- Assists with the mechanics of API evolution
 - Binary compatibility (breaking) issues
 - API leaks
 - ◆ API freeze issues
 - API usage scans
 - Suggestions for bundle versions
 - Runs headless in your build and in your workspace


Overview

- Introduction
- Topics
 - Frameworks
 - Import-Package vs. Require-Bundle
 - Dynamic Bundles
 - Extensions and Services
 - Versioning
 - Compendium Services
 - OSGi Tooling
- Conclusion


Compendium Services

- OSGi has spec'd 20+ services
- LogService
- EventAdmin
- HttpService
- Declarative Services
- Configuration Admin


Overview

- Introduction
- Topics
 - Frameworks
 - Import-Package vs. Require-Bundle
 - Dynamic Bundles
 - Extensions and Services
 - Versioning
 - Compendium Services
 - OSGi Tooling
- Conclusion


Tools Tools

- In OSGi land, there are lots of options...
 - ◆ PDE, Maven, BND...


Tools and Religion

- Tools inspire religious debate sometimes...
- Choice of tooling will be like your choice of religion...
- Remember emacs vs. vi;)?


http://hackles.org Copyright © 2003 Drake Emko & Jen Brodzik


OSGi Tooling Types

- Two main types of OSGi tooling
- Manifest First (e.g., PDE)
 - Provides tooling to hand craft OSGi artifacts
 - Centers around the OSGi manifest
- Template Driven (e.g., BND)
 - Provides tooling to use templates to generate OSGi artifacts


PDE

- Eclipse has been tooling OSGi forever with PDE
 - Plug-ins == Bundles! Blugins?
 - Tens of thousands of developers using PDE for over 5 years
- PDE provides world class tooling for OSGi:
 - Bundles
 - Fragments
 - Declarative Services
- New Plug-in Project wizard has OSGi love


BND

- Bundle Tool (BND)
 - creates and diagnoses OSGi bundles
 - Maven, Eclipse and Ant integration
 - http://www.aqute.biz/Code/Bnd
- Relies on specification (.bnd file) + classpath

```
Export-Package: aQute.service.*
Import-Package: javax.servlet.http;version="[2,3)", *
```

- Generates bundle artifacts like manifests
- Useful for converting third party libs to bundles


Sigil

- Provides OSGi Tooling
 - http://sigil.codecauldron.org/
 - driven by sigil.properties file
 - BND used under the covers
 - being donated to Apache Felix project
- bundles fetched from repositories
 - based on your Import-Package statements


Thank you for your attention!

- In Summary...
 - OSGi is more than Eclipse
 - Eclipse is building on OSGi
- Questions and feedback welcome!

Want to learn more?

- Equinox OSGi Book
 - Learn OSGi using Eclipse
 - TOAST Demo
 - http://wiki.eclipse.org/Toast


http://my.safaribooksonline.com/9780321561510