NPRG044: OSGi framework

http://d3s.mff.cuni.cz

Michal Malohlava & Pavel Parízek

parizek@d3s.mff.cuni.cz

CHARLES UNIVERSITY IN PRAGUE

faculty of mathematics and physics

Step #1: Download Eclipse 4.2 RCP http://www.eclipse.org/downloads/

Do you use JARs?

JAR advantages and disadvantages

- + Includes class files and additional resources
- + Deployment
- No information hiding
- No runtime meaning
- Cannot specify required JARs
- No versioning

OK, it's not completely true, but JARs classpath is almost entirely useless

Common Java classloading

J2EE classloading

The picture was taken from the book "OSGi in Practice" written by Neil Bartlett See http://njbartlett.name/osgibook.html

OSGi

- OSGi is a specification
 - Open Service Gateway Initiative
 - Current version R5 (see http://www.osgi.org/)
 - Three parts + Java API + execution environment specification
 - Core
 - Compendium
 - Enterprise
- Specifies
 - Framework
 - Modules
 - Provided services
 - Additional functionality

OSGi framework

0 0 0

- Framework to build modular applications
 - "LEGO principle"
 - Fine-grained modules which are
 - Reusable
 - Scalable
 - !solated
 - Bringing separation of concepts
 - Modules should be "easily" testable, manageable, maintainable, repairable, exchangeable
 - Bringing abstraction

OSGi framework conceptual architecture

OSGi basic concepts

Bundle

- Module
- Unit of deployment

Service

Communication between components

Bundle

Unit of deployment

- Classical JAR with meta-information
 - Class files
 - Additional resources (images, videos, source code, ...)
 - Directories containing meta-information (META-INF, OSGI-INF)

Bundle is versioned

- Major, minor, micro, qualifier (1.0.3_rc2)
- Multiple versions at runtime are allowed

Bundle can export/hide packages

- Recommended practice: "Exposing only API not implementation"
- Declarative dependencies
 - Bundles
 - Packages
 - Range of version [1.0, 2.0)

Bundle meta-information

• Manifest META-INF/MANIFEST.MF

```
Manifest-Version: 1.0
Bundle-ManifestVersion: 2
Bundle-Name: LogTargetBundle
Bundle-Activator: LogTargetActivator
Bundle-SymbolicName:
 The length of each line
cz.cuni.mff.d3s.LogTargetBundle
 is limited to 72 bytes
Bundle-Version: 1.0.0.qualifier
 by the design of JVM
Bundle-Vendor: D3S MFF UK
Bundle-RequiredExecutionEnvironment: JavaSE-1.6
Import-Package:
cz.mff.cuni.d3s.nprq044.tut1.test01.api,
org.osgi.framework; version="1.5.0",
org.osgi.service.component; version="1.1.0",
org.osgi.service.log; version="1.3.0"
Service-Component: OSGI-INF/componentOne.xml, OSGI-
INF/factory.xml
```

Bundle dependencies

- Export packages
 - List all of packages + versions + attributes
 - Fine-grained package filtering
 - exclude, include, parameters
- Import package
 - Require specific version(s)
 - e.g. [1.0, 2.0)
 - Resolution: optional/mandatory
- Require bundle
 - Not recommended because it restricts further changes in the API

Import-Package: cz.mff.*;
version="[1.0,1.3.1)";res
olution=optional

Require-Bundle: logger-api-bundle

Export-Package: cz.*;

exclude="*Impl"

Department of Distributed and Dependable Systems

MANIFEST.MF headers

- Bundle-ClassPath
 - Way to bundle third-party JAR libraries
- Bundle-Activator
 - Name of the class implementing BundleActivator
 - The class is called when the bundle is activated
- Bundle-SymbolicName
 - Bundle ID
- Bundle-Version
 - 1.0.3.qualifier (qualifier corresponds to timestamp)
- Bundle-RequiredExecutionEnvironment
 - Enforces the execution context
- DynamicImport-Package
 - On-the-fly import
- Bundle-NativeCode
 - Import .so, .dll

Bundle lifecycle

Bundle lifecycle - activation

- Manage the bundle lifecycle
- class BundleActivator
 - void start(BundleContext ctx)
 - Register services and listeners, look for services
 - void stop(BundleContext ctx)
 - Stop trackers and listeners, ...
- class BundleContext
 - Properties
 - Services
 - Bundles
 - Filters
 - Listeners

OSGi classloading

GRAPH THEORY FOR GEEKS

The picture was taken from the OSGi wiki See http://wiki.osgi.org/wiki/Main_Page

OSGi classloading

- Separated classloader per bundle
 - Classloaders do not compose a tree, but a general graph
- Lookup order
 - Parent
 - only for classes from the java.* packages
 - Imported packages
 - Required bundles
 - Local bundle classpath

The picture was taken from the book "OSGi in Practice" written by Neil Bartlett See http://njbartlett.name/osgibook.html

Bundle classpath

- Bundle classpath is composed of classes from
 - Imported packages
 - Provisions of required bundles
 - Local classpath specified via Bundle-Classpath

OSGi Console

- Important commands
 - help
 - SS
 - Displays installed bundles
 - services
 - Displays published services
 - status
 - exit
 - Shutdown the OSGi framework
 - start/stop <bundle-id>
 - update <bundle-id>
 - packages
 - Shows exported packages
 - diag
 - Run diagnostic

Demo #01

- Download Eclipse 4.2 RCP
 - http://www.eclipse.org/downloads/
- Create a simple bundle with activator
 - Via wizard in "New > Project > ..."
- Run the bundle
 - Create new OSGi launch configuration & launch it
 - Package org.eclipse.osgi is required to be selected
 - Use "Add required bundles"
- Observe its state in the console

Service

Communication layer for bundles

- Well-defined communication points
- Inherent dynamic nature
 - Can appear/disappear any time at runtime
- Multiple providers can provide the same service
 - The service has additional properties (e.g., priority)

Service

- Service is an object registered by a bundle in a ServiceRegistry
 - Programmatically
 - Declaratively
- Service has associated properties
 - E.g., service.ranking

Registering service (1)

Programmatically in BundleActivator

- Problems
 - Semantics spread over the code
 - dependencies, properties, implementation versus interface

Registering service (2)

Declarative services (DS)

- Declaratively
 - Services provided by components
 - Automated service management by DS framework
 - Dependency injection of required services
 - Life-cycle management

Service components

0.0.0

- Component is a normal Java class contained within a bundle
- Defined in a separate XML file in the OSGI-INF directory

- MANIFEST.FM
 - has to contain component file referer ce: Service-Component: OSGI-INF/component.xml
- Activation
 - Declared method
 - Parameters: ComponentContext, BundleContext, Map
- Service provider
 - Specify name of the provided service

Component factories

- A component can be declared as a factory
 - ComponentFactory service is registered
 - newInstance(Dictionary d) method
 - The user tracks for the ComponentFactory service and creates a new instance

- A component factory can provide a service
 - Registered for each created instance

Demo #02

- Create a bundle that defines some API
 - API: a set of Java interfaces
- Implement two bundles implementing the API
- Register API services
 - Programmatically
 - Declaratively
- Launch configuration has to contain the bundle 'org.eclipse.equinox.ds'
- Observe provided services in console (command services)

Service consumption (1)

0-0-0

- Bundle can search for a service that implements a specific interface
- Several bad solutions
 - context.getService(...)
 - Nasty code with active waiting
 - Service registry listeners
- ServiceReference ref =
 context.getServiceReference("cz.bar");
 if (ref!=null) {
 Bar bar = (Bar) context.getService(ref);
 if (bar != null) {
 ...
 context.ungetService(ref)
 }
 }

- Recommended solutions (thread-safe)
 - Service tracker
 - Components

Service tracker – white board pattern

- Service dependencies
 - Content provider versus consumers
 - e.g., consume a new service if and only if the specified service appears
 - "Don't look for content providers, let them to register as services and track for the services"
 - ServiceTracker captures the service life-cycle
 - via ServiceTrackerCustomizer
 - Captures the process of adding/removing/modifying services

Service tracker

Service Tracker

- Tracking for services
 - Filters (name, id, property, owning bundle, ...)
 - LDAP syntax (e.g. (&(objectName="foo")(property1="Xyz")))

```
//In Bundle Activator - start
tracker = new ServiceTracker(context,
 ILogger.class.getName(), null);

tracker.open();

// get the service(s)
ILogger log = (ILogger) tracker.getService();
ILogger log = (Ilogger) tracker.waitForService(1000);

// stop tracking
tracker.close();
```

Service tracker

Construction determines attributes

```
ServiceTracker(
BundleContext context,
java.lang.String clazz,
ServiceTrackerCustomizer customizer)
```

- ServiceTracker methods
 - open()/close() start/stop tracking for a service
 - getService()
 - addingService/removedService/modifiedService
 - Parameter: ServiceReference rf
 - Interface ServiceTrackerCustomizer
 - Can be overridden by the user

Service consumption (2)

0-0-0

- Declaratively via service components
- Service reference
 - Name
 - Interfaces
 - Bind/unbind methods
 - Target
 - Policy: static/dynamic
 - Cardinality: M..N
 - 1..1 if multiple services are accessible then the one with the highest *service.ranking* is used

<scr:component name="getServiceComp">

interface="org.osgi...LogService"

<reference name="log"

unbind="unsetLog"

bind="setLog"

</scr:component>

<implementation class="GetLoggerService">

Service lookup

- Lookup strategy
 - Look for the service during component activation

```
<?xml version="1.0" encoding="UTF-8"?>
<scr:component name="example.listen"
  xmlns:scr="http://www.osgi.org/xmlns/scr/v1.1.0">
  <implementation class="com.acme.LogLookupImpl"/>
  <reference name="LOG"
 interface="org.osgi.service.log.LogService"/>
  </scr:component>
```

```
public class LogLookupImpl {
  private void activate(ComponentContext ctxt) {
 LogService log = (LogService)
 ctxt.locateService("LOG");
  }
}
```

- Event strategy
 - Let the DS framework inject the service via defined methods
 - Bind/unbind attributes of the reference declaration

Demo #03

 Write a new bundle with a tester component consuming declared services

Possible scenario

• Try to call the *update* command in the console

OSGi services

- Logging (LogService)
- Http (HttpService)
 - Exposing registered servlets
- Event
 - Messaging Producer <-> Consumer
- Device manager
- Diagnostics/Monitoring
 - JMX
- Application manager
 - Application package set of resources (bundles, data,...)
 - Can be deployed/installed
- Location/measurement services
- Remote services

Demo #04

- Use HttpService as an additional implementation of ILogTarget
 - Introduce a new bundle with a component exposing ILogTarget and requiring HttpService
- Register HTTP servlet
- Launch configuration has to introduce web-server bundles
 - Don't forget on
 - javax.servlet
 - org.eclipse.equinox.http.servlet
 - org.eclipse.equinox.http.jetty
 - org.eclipse.jetty.*
 - ... and few others (check the error messages)
- Specify JVM property:-Dorg.osgi.service.http.port=8080

OSGi 4.2 features

0.0.0

- Framework launching
- Remote services
- Blueprint services
- Bundle tracker
- Service hooks
- Conditional permissions
- Enterprise features
 - Bundling (WAR), JPA, JNDI, JDBC integration

OSGi 4.3 features

- Introduction of generics into the OSGi API
- Capabilities
- Weaving hook
 - Bytecode modification
- and many others

OSGi 5 features

- OSGi Bundle Repository (OBR)
- Integration with Java ServiceLoader

OSGi applications

- Existing applications
 - BMW service platform
 - Eclipse
 - Virgo server (Spring dm Server)
 - GlassFish J2EE application server
 - IBM WebSphere J2EE application server
 - Newton
 - JBoss, JOnAS
 - Apache Karaf
- Users
 - Bombardier, Volvo, Siemens, BMW, IBM, Red Hat, Siemens AG, NEC, Oracle

OSGi implementations

- Eclipse Equinox
 - Many extensions of OSGi (bundle aspects, extension points)
- Apache Felix
 - Based on Oscar (implementation of OSGi R3)
 - Compliant to OSGi specification R4.2
- Knopflerfish
- Concierge
 - Implementation of OSGi R3, optimized for embedded devices
- Commercial
 - ProSyst, Knopflerfish Pro

Bundles repositories

- OBR
 - http://bundles.osgi.org
 - OSGi compendium implementation
- Spring
 - http://sigil.codecauldron.org/spring-external.obr
 - http://sigil.codecauldron.org/spring-release.obr
- Knopflerfish
 - http://www.knopflerfish.org/repo/bindex.xml

Resources

- OSGi specification
 - http://www.osgi.org/
- Wikipedia
 - http://en.wikipedia.org/wiki/OSGi

- NPRG044 source code
 - http://code.google.com/a/eclipselabs.org/p/nprg 044-eclipse-platform/

