

Introduction au développement par composants (à grande échelle) OSGi

Intervenant: Chouki TIBERMACINE

Bureau: LIRMM (E.311)

Tél.: 04.67.14.97.24

Mél.: Chouki.Tibermacine@lirmm.fr

Web: http://www.lirmm.fr/~tibermacin/ens/hmin304/

Plan du cours

- Limites des archives JAVA
- Initiation au framework de composants Java OSGi
- Définition de composants OSGi
- Assemblage de composants OSGi

Plan du cours

- Limites des archives JAVA
- Initiation au framework de composants Java OSGi
- Définition de composants OSGi
- Assemblage de composants OSGi

Archives Java (fichiers JAR)

- Une archive Java (fichier JAR) représente dans Java l'unité de base du déploiement d'applications
- Est-ce que ces unités de code offrent suffisamment de modularité ?
- Non, pas vraiment. Pourquoi ?

Archives Java en pratique

- Un JAR n'est qu'un regroupement de classes, interfaces et autres ressources au sein d'une même structure réutilisable
- Une fois placé dans le classpath, le contenu d'un JAR se dissout dans l'espace de classes, avec les contenus de tous les autres JARs
- Par conséquent, chaque classe publique dans ce JAR est accessible par n'importe quelle autre classe (dans les autres JARs)
- Les frontières du JAR disparaissent donc complètement à l'exécution:
 - Un JAR n'a pas de sémantique précise à l'exécution

Archives Java en pratique -suite-

- Les archives Java n'offrent aucun moyen de gérer les versions
- Dans de grosses applications où on utilise beaucoup de librairies (des JARs) :
 - Si deux composants différents de l'application utilisent la même librairie mais en deux versions différentes :
 - l'une des librairies écrasera l'autre

Plan du cours

- Limites des archives JAVA
- Initiation au framework de composants Java OSGi
- Définition de composants OSGi
- Assemblage de composants OSGi

C'est quoi un composant (= bundle) OSGi ?

- Un composant JAVA ayant des dépendances explicites et encapsulant son implémentation
- Concrètement, il s'agit d'un JAR ayant :
 - un Manifest (META-INF/MANIFEST.MF) avec des métadonnées spécifiques (permettant entre autres plus de modularité) :
 - Nom du composant
 - Sa version
 - Ses dépendances (interfaces requises), mais aussi ses interfaces fournies
 - Ses paramètres de déploiement
 - **2**
 - une éventuelle classe « Activator » exécutée au moment de l'activation ou la désactivation du composant

C'est quoi OSGi?

- Un framework Java pour :
 - La programmation modulaire en JAVA : implémentation d'architectures à base de composants dans une machine virtuelle Java (JVM)
 - La gestion transparente des dépendances entre composants
 - L'implémentation d'architectures orientées services dans une même JVM
 - La gestion de plusieurs autres aspects techniques, comme le service HTTP ou la journalisation, ou non-fonctionnels, comme la sécurité, ...

Histoire du framework OSGi

- OSGi Alliance :
 - Un consortium à but non lucratif, regroupant entre autres IBM, Oracle, SAP, Motorola, Samsung, Nokia, BEA, ...
 - Créé en mars 1999
 - Fournit des spécifications pour proposer des solutions JAVA plus robustes, modulaires, dynamiques, ...
- Distributions du framework :
 - Spec OSGi Release 1 : 2000
 - Spec OSGi Release 2 : 2001
 - Spec OSGi Release 3 : 2003
 - Spec OSGi Release 4 : 2005
 - Spec OSGi Release 5 : 2012
 - Spec OSGi Release 6 : 2014
- JSR(Java Specification Request)-291 « Dynamic Component Support for JavaTM SE »

Architecture du framework OSGi

- En bleu:

Framework OSGi

- En rouge:

Java

- En vert:

Système inf.

Quelques implémentations connues de ce framework

- Une multitude d'implémentations : open source, commerciales, pour environnements mobiles, domotiques, ...
- Les plus connues (open source) :
 - Eclipse Equinox : l'implémentation de référence
 - Développée par IBM et fournie sous la licence EPL (Eclipse Public License)
 - Eclipse est construit au dessus d'Equinox
 - Un plugin Eclipse = un bundle++
 - Apache Felix (anciennement, Oscar d'ObjectWeb) :
 - Développée par Apache et fournie sous la licence Apache License 2
 - Netbeans et Glassfish sont construits dessus

Liste complète (impl. certifiées) : http://www.osgi.org/Markets/

Comment OSGi apporte la modularité à Java ?

Encapsulation :

- Chaque composant OSGi est chargé à l'exécution dans son propre espace de classes (indépendant des autres)
- Tout le contenu d'un composant (ses classes) est donc privé, sauf certaines parties qui sont explicitement exportées dans le manifest (ses interfaces fournies et requises)
- Chaque implémentation interne d'un composant peut évoluer indépendamment des autres composants
- Service Registry: Implémentation du patron « Service Locator »
 - Un composant peut publier ses services dans un annuaire
 - Un composant peut dépendre des services publiés par d'autres composants
 - Les services sont connus par leurs interfaces publiés (et non leur implémentation) : couplage faible

Comment OSGi apporte la modularité à Java ?

Versions parallèles d'un composant :

- Chaque composant est publié dans un espace de classes propre
- Plusieurs versions d'un même composant peuvent co-exister dans une même application

Reconfiguration dynamique :

- Il est possible de charger dynamiquement des modules (pendant l'exécution de l'application)
- Un composant peut être remplacé dynamiquement par une nouvelle version de celui-ci

Nommage fort :

- A la différence des JARs traditionnels, les composants OSGi ont un nom et un numéro de version : identification unique
- Bundle Symbolic Name

Plan du cours

- Limites des archives JAVA
- Initiation au framework de composants Java OSGi
- Définition de composants OSGi
- Assemblage de composants OSGi

C. TIBERMACINE

15/52

Mettre en place un composant OSGi

1. Définir le contenu du bundle :

- Écrire et compiler les interfaces et classes composant le bundle
- Les organiser dans une certaine structure en packages (voir prochains transparents)

2. Écrire le Manifest du bundle :

- Spécifier les méta-données nécessaires :
 - à son identification : son nom, son numéro de version, ...
 - et à son exécution : spécifier entre autres quels sont les packages à exporter (les interfaces fournies), les packages à importer (les interfaces requises)
- 3. Former le bundle : créer le JAR avec les éléments précédents
- 4. Le déployer dans un container OSGi : l'installer puis l'activer

C'est quoi un container OSGi ?

- Une instance de l'implémentation du framework en cours d'exécution
- Un développeur peut déployer des bundles dans un container
- Il peut les activer, les désactiver, ... (voir cycle de vie d'un bundle)
- Le container gère certains aspects techniques de façon automatique et transparente pour le développeur (qui se focalisera sur les aspects « logique métier ») de l'application

Cycle de vie d'un composant OSGi

C. TIBERMACINE

18/52

Organiser son code dans un bundle

- Exporter les packages contenant uniquement des interfaces
- Les packages avec les implémentations des interfaces (les classes) doivent être cachés aux autres composants
- Les autres composants ne vont dépendre que des interfaces de notre bundle
- Les implémentations dans notre composant peuvent évoluer sans impact sur les autres composants

Méta-données (Headers) dans le Manifest

- Bundle-ManifestVersion: spécification OSGi (utiliser la valeur 2 pour OSGi release 4+, par défaut : 1)
- <u>Bundle-SymbolicName</u>: Le seul obligatoire pour qu'un JAR soit considéré comme un bundle OSGi
 - Il s'agit du nom unique du bundle (nom qualifié complet de l'interface fournie par le composant)
- Bundle-Name: Un nom lisible (sans espaces)
- Bundle-Version
- Bundle-Activator: la classe « Activator »
- Import-Package: Liste des packages requis par le bundle et qui seront fournis par d'autres bundles
- Export-Package: Liste des packages à exporter

La classe « Activator »

- Elle contient des méthodes liées au cycle de vie d'un bundle
- Elle n'est pas obligatoire dans un bundle
- Elle doit implémenter l'interface : org.osgi.framework.BundleActivator
- Elle doit donc rendre concrètes les deux méthodes callbacks : public void start(BundleContext ctx) public void stop(BundleContext ctx)
- Ces méthodes sont invoquées automatiquement par le framework au moment de l'activation (start) et la désactivation (stop) du bundle

Exemple de classe « *Activator* »

```
Un composant HelloWorld :
package hmin304 cours hello;
import org.osgi.framework.BundleActivator;
import org.osgi.framework.BundleContext;
public class HelloWorld implements BundleActivator {
 public void start(BundleContext ctx) throws Exception {
 System.out.println("Hello World !");
 public void stop(BundleContext ctx) throws Exception {
 System.out.println("Goodbye World !");
```

Structure du composant OSGi

Contenu du Manifest de notre exemple

```
Bundle-ManifestVersion: 2
```

Bundle-SymbolicName: hmin304.cours.hello.HelloWorld

Bundle-Name: HelloWorld

Bundle-Version: 1.0.0

Bundle-Activator: hmin304.cours.hello.HelloWorld

Import-Package: org.osgi.framework

Différence entre Import-Package et Require-Bundle ?

- Dans un Manifest, on peut utiliser pour déclarer les requis d'un bundle les entêtes Import-Package et/ou Require-Bundle
- Import Package: le bundle requiert un package qui peut être fourni par n'importe quel autre bundle (la dépendance entre les bundles sera dynamiquement résolue par le framework)
- <u>Require-Bundle</u>: le bundle requiert un autre bundle (en précisant son Bundle-SymbolicName)
 Le premier bundle a accès à tous les Export-Package du second
- Il faut privilégier Import-Package à Require-Bundle :
 Couplage minimal entre composants (le package requis peut être fourni par n'importe quel bundle)

Et quand vos bundles dépendent de JARs « non OSGi » ?

- Solution 1 : Intégrer le JAR dans le bundle qui en dépend
 - Le mettre dans un répertoire lib
 - Ajouter le chemin vers ce JAR au Manifest : Bundle-ClassPath: lib/<le-jar>
 - Exemple :
 - Bundle-ClassPath: lib/jdom.jar,mdt_ocl.jar
 - Inconvénient : lorsque le jar est utilisé par plusieurs bundles
- Solution 2 : Envelopper le JAR dans un nouveau bundle
 - Modifier son Manifest :
 - Ajouter un Bundle-SymbolicName (devenir OSGi-Ready)
 - Exporter les packages requis par les autres bundles :
 - Ajouter un Export Package

Directives pour raffiner les dépendances dans Equinox

- Il est possible d'ajouter à l'entête Export-Package des directives permettant de raffiner les dépendances entre bundles :
 - x-friends : permet d'indiquer les bundles pour lesquels les packages sont exportés

Export-Package: mon.package.a.exporter.aux.amis; x-friends:="mon.ami1, mon.ami2"

- Le framework va juste décourager les bundles qui ne sont pas listés à utiliser les packages de ce bundles (non bloquant)
- x-internal : permet d'indiquer (par true ou false) si un package exporté est interne (ne fait partie de l'API, il est provisoirement exporté)

Export-Package: mon.package.a.exporter.mais.provisoirement; x-internal:=true

Plan du cours

- Limites des archives JAVA
- Initiation au framework de composants Java OSGi
- Définition de composants OSGi
- Assemblage de composants OSGi

C. TIBERMACINE

28/52

Une architecture à base de composants

C. TIBERMACINE

29/52

Connexion entre composants en utilisant une Factory

- Le composant déclarant l'interface fournie exporte également une classe Factory (d'objets qui implémentent ISpellChecker)
- Cette classe Factory définit une ou plusieurs méthodes statiques qui ont comme type de retour l'interface fournie (ISpellChecker)
- Cette classe Factory est définie dans le package de l'interface fournie, qui est exporté par le bundle (spellcheck)
- Le composant déclarant l'interface requise importe ce package
- Il invoque les méthodes de la classe Factory pour obtenir les instances dont il a besoin

Une architecture orientée-services (SOA) publish-find-bind

Une architecture orientée-services publish-find-bind

Une architecture orientée-services -suite-

C. TIBERMACINE

33/52

Composant fournisseur de services : « Service Bundle »

- Un composant OSGi peut publier certaines de ses méthodes publiques fournies par un objet sous la forme de services
- Ces services sont d'abord enregistrés dans le « Service Registry » (l'annuaire de services géré par le container OSGi)
- Enregistrement d'un service auprès d'un annuaire :
 - Inscrire l'interface et une instance implémentant cette interface
- Ensuite, d'autres bundles déployés <u>dans le même container</u> peuvent rechercher ces services dans l'annuaire (<u>SOA in JVM</u>)
- Ces bundles reçoivent de l'annuaire la référence d'une instance de l'implémentation du service

Structure type d'un « Service Bundle »

- La structure type d'un « Service Bundle » est la suivante :
 - Une interface Java qui exporte les méthodes publiques (qui sont publiées comme opérations du service)
 - Une classe qui implémente l'interface (<u>une classe POJO</u> : rien dans la classe n'indique qu'il s'agit de l'implémentation d'un service)
 - Une classe « Activator » qui publie le service (l'ensemble des méthodes) dans l'annuaire grâce à la méthode start et qui le dés-enregistre dans la méthode stop
- Le bundle est un JAR dans lequel on exporte uniquement l'interface du service publié

Exemple de « Service Bundle »

```
L'interface (une simple interface Java) :
package hmin304.cours.hello.service;
public interface HelloService {
 String getHelloMessage();
 String getGoodbyeMessage();
La classe (une simple classe JAVA) :
package <a href="https://heilo.service.impl">hmin304.cours.hello.service.impl</a>;
import hmin304.cours.hello.service.HelloService;
public class HelloImpl implements HelloService {
 public String getHelloMessage() {
 return "Hello World !");
```

Exemple de « Service Bundle »

```
Le « ServicePublisher » (la classe « Activator ») :
package hmin304.cours.hello.service.impl;
import org.osgi.framework.*;
import hmin304.cours.hello.service.HelloService;
public class HelloPublisher implements BundleActivator {
 private ServiceRegistration registration;
 public void start(BundleContext ctx) throws Exception {
  registration = ctx.registerService(
 HelloService.class.getName(),
 new HelloImpl(), null);
 public void stop(BundleContext ctx) throws Exception {
  registration.unregister(); }
```

Exemple de « Service Bundle »

```
Le « ServicePublisher » (la classe « Activator ») :
package hmin304.cours.hello.service.impl;
import org.osgi.framework.*;
import hmin304.cours.hello.service.HelloService;
public class HelloPublisher implements BundleActivator {
 private ServiceRegistration registration;
 public void start(BundleContext ctx) throws Exception {
  registration = ctx.registerService(
 HelloService.class.getName()
 new HelloImpl(), null);
 Clé:
 Nom qualifié
 complet de l'interface
```

Contenu du Manifest de notre exemple

```
Bundle-ManifestVersion: 2
```

Bundle-SymbolicName: hmin304.cours.hello.HelloWorldService

Bundle-Name: HelloWorldService

Bundle-Version: 1.0.0

Bundle-Activator: hmin304.cours.hello.service.impl

.HelloPublisher

Import-Package: org.osgi.framework

Export-Package: hmin304.cours.hello.service

Contenu du Manifest de notre exemple

```
Classe qui publie le service dans l'annuaire
```

Bundle-ManifestVersion: 2

Bundle-SymbolicName: hmin304.cours.he/110.HelloWorldService

Bundle-Name: HelloWorldService

Bundle-Version: 1.0.0

Bundle-Activator: hmin304.cours.hello.service.impl

.HelloPublisher

Import-Package: org.osgi.framework

Export-Package: hmin304.cours.hello.service

Package qui contient uniquement l'interface du service

C. TIBERMACINE

40/52

Structure de notre composant

C. TIBERMACINE

41/52

Composant consommateur de service

```
package hmin304.cours.hello;
import org.osgi.framework.*;
import hmin304.cours.hello.service.HelloService;
public class HelloWorld implements BundleActivator {
 public void start(BundleContext ctx) throws Exception {
  HelloService helloService = getHelloService(ctx);
 System.out.println(helloService.getHelloMessage());
 private HelloService getHelloService(BundleContext ctx) {
 ServiceReference ref = ctx.getServiceReference(
 HelloService.class.getName());
  HelloService helloService = (HelloService)ctx.getService(
 ref); //Tester ref!=null
  return helloService; }
  //... Même chose pour stop : getGoodbyeMessage()
```

Contenu du Manifest du consommateur du Service

```
Bundle-ManifestVersion: 2
```

Bundle-SymbolicName: hmin304.cours.hello.HelloWorld

Bundle-Name: HelloWorld

Bundle-Version: 1.0.1

Bundle-Activator: hmin304.cours.hello.HelloWorld

Import-Package: org.osgi.framework,

<u>hmin304.cours.hello.service</u>

Le bundle dépend d'une interface

Problème de disponibilité de services

- Les services dans OSGi sont de nature volatile
- Leur publication est dynamique, ils sont donc parfois indisponibles au niveau de l'annuaire pour un consommateur de services : par exemple, la cas où le bundle qui enregistre un service est activé après le bundle qui le consomme
- Trois solutions possibles :
 - Programmer l'attente : Itération ou Timers
 - Avantage : solution simple à mettre en place
 - Inconv. : solution consommatrice en ressources et verbeuse
 - Utiliser un « Service Tracker » : évolution des « listeners » de services (« Service Listener »)
 - Exploiter le mécanisme de « Declarative Services »

Programmer l'attente de la disponibilité du service

```
Méthode start de l'activateur :
public void start(BundleContext ctx) throws Exception {
 ServiceReference ref;
 do {
  ref = ctx.getServiceReference(ISpellChecker.class
 .getName());
 while(ref == null);
 ISpellChecker scService=(ISpellChecker)ctx
 .getService(ref);
 registration = ctx.registerService(ITextEditor.class
 .getName(),
 new TextEditor(scService), null);
```

Utiliser un « Service Tracker »

```
Mécanisme sophistiqué pour repérer les ajouts, mises à jour
et suppressions de services du Service Registry
Classe de l'activateur :
ServiceTracker tracker;//package org.osgi.util.tracker
public void start(BundleContext ctx) throws Exception {
 tracker = new ServiceTracker(ctx,ISpellChecker.class
 .getName(),null);
 tracker.open();
 ISpellChecker scService=(ISpellChecker)tracker.getService();
public void stop(BundleContext ctx) throws Exception {
 tracker.close();
Ne pas oublier de mettre à jour l'entête Import-Package du Manifest :
ajouter le package org.osgi.util.tracker
```

Utiliser les « Declarative Services » (DS) pour déclarer un fournisseur de services

```
Pas besoin d'une classe « Activator »
Déclarer dans un fichier XML le service publié :
<?xml version="1.0" encoding="UTF-8"?>
<scr:component</pre>
 xmlns:scr="http://www.osgi.org/xmlns/scr/v1.1.0"
 name="hmin304.cours.spellchecker">
 <implementation class="...impl.FrSpellChecker"/>
 <service>
 ovide interface="....ISpellChecker"/>
 </service>
</scr:component>
scr veut dire Service Component Runtime
Ici, nous avons déclaré un composant qui publie un service
IspellChecker
```

Utiliser DS pour déclarer un consommateur de services

- Là aussi, pas besoin d'une classe « Activator »
 Déclarer dans un fichier XML un consommateur de services :
 <?xml version="1.0" encoding="UTF-8"?>
 <scr:component
 xmlns:scr="http://www.osgi.org/xmlns/scr/v1.1.0"
 name="hmin304.cours.texteditor">
 <implementation class="...impl.TextEditor"/>
 <reference bind="setSpellChecker" cardinality="1..1"
 interface="...ISpellChecker" policy="static"/>
 </scr:component>
- Injection automatique des dépendances via l'appel au setter : dès que le service ...ISpellChecker est disponible
- Le composant texteditor est activé quand toutes ses références sont satisfaites (tous les services à consommer sont disponibles) : cardinality = 1..1 et policy = static

Configurer DS

- Spécifier dans les Manifests des bundles le ou les chemin(s) vers le(s) fichier(s) XML grâce au header Service-Component
- Exemples :

Service-Component: OSGI-INF/component.xml

ou

Service-Component: OSGI-INF/emailer.xml,OSGI-INF/...xml

- Il est possible de déclarer des composants qui ne publient pas et ne consomment pas de services (de simples composants implémentés par des POJOs qui sont démarrés automatiquement)
- Définir des méthodes de cycle de vie (activate et deactivate) pour les composants : ces méthodes sont invoquées automatiquement

Declarative Services sans XML

- Il est possible d'utiliser des annotations prédéfinies dans OSGi :
 - Déclarer un composant-service : import org.osgi.service.component.annotations.Component;
 @Component(service=hmin304.IHelloer.class) public class Helloer implements IHelloer { ... }
 - Pour référencer un service :
 import org.osgi.service.component.annotations.Reference;
 ...
 @Reference
 void bindHelloService(Helloer helloer) {
 this.helloer = helloer;
 }

Le fichier XML est généré automatiquement

Quelques références

- OSGi and Equinoxe: Creating Highly Modular Java Systems. Jeff McAffer, Paul VanderLei et Simon Archer. The Eclipse Series. Dans les éditions de Jeff McAffer, Erich Gamma et John Weigand. Addison Wesley, 2010.
- Modular Java: Creating Flexible Applications with OSGi and Spring. Craig Walls. The Pragmatic Programmers, 2009.
- Eclipse Plug-ins, 3rd edition. Eric Clayberg et Dan Rubel. The Eclipse Series. Dans les éditions de Erich Gamma, Lee Nackman et John Wiegand. Addison Wesley, 2009.

Questions

C. TIBERMACINE

52/52