NPRG044: OSGi framework

http://d3s.mff.cuni.cz

michal malohlava

michal.malohlava@d3s.mff.cuni.cz

CHARLES UNIVERSITY IN PRAGUE

faculty of mathematics and physics

Step #1: Download Eclipse 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 dynamicity
- Cannot specify required JARs
- No versioning

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

Common Java classloading

J2EE classloading

OSGi

- OSGi is a specification
 - Open Service Gateway Initiative
 - Current version R4.3 (see http://www.osgi.org/)
 - 3 parts + Java API + execution environment specification
 - Core
 - Compendium
 - Enterprise
- Specifies
 - Framework
 - Modules
 - Provided services
 - Additional functionality

OSGi framework

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

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

Open source

- Eclipse Equinox
 - Many extensions of OSGi, e.g. 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

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, ...)
 - META-INF, OSG-INF directories containing meta-information

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:
 Each line is
cz.cuni.mff.d3s.LogTargetBundle
 limited 72bytes
Bundle-Version: 1.0.0.qualifier
 by design of JVM
Bundle-Vendor: D3S MFF UK
Bundle-RequiredExecutionEnvironment: JavaSE-1.6
Import-Package:
cz.mff.cuni.d3s.nprg044.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

0.0.0

- 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 API

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

Export-Package: CZ.*;

exclude="*Impl"

Require-Bundle: logger-api-bundle

MANIFEST.FM headers

- Bundle-ClassPath
 - Way to bundle 3rd party JAR libraries
- Bundle-Activator
 - Name of 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

- class BundleActivator
 - void start(BundleContext ctx)
 - Register service, listeners, look for services
 - void stop(BundleContext)
 - Stop trackers, 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 class loader per bundle
 - Classloaders do not compose a tree, but a general graph
- Lookup order
 - Parent
 - only for classes from java.* package
 - 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

Demo #01

- Download Eclipse RCP
 - http://www.eclipse.org/downloads/
- Create a simple bundle with activator
 - Via wizard in "New > Project > ..."
- Bundle the bundle
- Deploy 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

OSGi Console

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

Service

- Well-defined communication points
- Inherent dynamic nature
 - Can appear/disappear any time at runtime
- Multiple providers can provide the same services
 - The service has additional properties which can for example specify its 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
 - Code
 - Services semantics is spread over code
 - dependencies, properties, implementation v. provided 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

Component is a normal Java class contained within a bundle

</scr:component>

<scr:component name="logger-component"</pre>

<service>

</service>

activate="activate">

<implementation class="cz.cuni...LoggerImpl"/>

cprovide interface="cz...ILogger"/>

- Defined in separated
 XML file in OSGI-INF directory
 - MANIFFST.FM
 - Has to contain component file reference: Service-Component: OSGI-INF/component.xml
- Activation
 - Declared method
 - ComponentContext, BundleContext, Map as parameters
- Service provider
 - Specify name of provided service

Demo #02

- Implement a bundle with API
- Implement two bundles implementing API
- Register API services
 - Programmatically
 - Declaratively
- Launch configuration has to contain 'org.eclipse.equinox.ds' bundle
- Observe provided services in console (command services)

Service consumption (1)

- Bundle can search for service which implements specific interface
- Several bad solution
 - context.getService(...)
 - Nasty code with active waiting
 - Service registry listeners
- Service reference ref =
 context.getServiceRef("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

- Services dependencies
 - Content provider v. 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 capture service life-cycle
 - via ServiceTrackerCustomizer
 - Capture process of adding/removing/modifying service

Service tracker

Service Tracker

- Tracking for service
 - 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(Service eReference rf)
 - Interface ServiceTrackerCustomizer
 - Can be overridden by user

Service consumption (2)

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

```
<scr:component name="getServiceComp">
  <implementation class="GetLoggerService">
 <reference name="log"
 interface="org.osgi...LogService"
 bind="setLog"
 unbind="unsetLog"
 </scr:component>
```

Services lookup

- Lookup strategy
 - Look for 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 to inject the service via defined methods
 - Bind/unbind attributes of reference declaration

Component factories

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

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

Demo #03

 Write a new bundle with a tester component consuming declared services in demo #02

Possible scenario

• Try to call update command in 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 resource (bundles, data,...)
 - Can be deployed/install
- 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 (e.g., Jetty). Don't forget on
 - javax.servlet
 - org.eclipse.equinox.http.servlet
 - org.eclipse.equinox.http.jetty
- Specify JVM property:
 - -Dorg.osgi.service.http.port=8080

OSGi 4.2 features

- 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 OSGi API
- Capabilities
- Requirements
- Adapt concept
 - Bundle can be adapted to another type
- Weaving hook
 - Bytecode modification
- Resolver, bundle, service events hooks

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/

- OSGi tooling
 - http://en.wikipedia.org/wiki/OSGi-Tooling

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

OSGi tools

Pax

Bnd

Scribids

