

Service Discovery and Remote Services with the Eclipse Communication Framework

Jan S. Rellermeyer, ETH Zürich Markus Kuppe, Versant GmbH Scott Lewis, Code 9


ECF: Eclipse Communication Framework

- Communication platform of Eclipse
 - Eclipse Runtime project


- Support team and community collaboration
- In combination with the Eclipse IDE
 - Shared editing, file transfer, messaging
 - Talk on Thursday, 11:00 in Silchersaal
- As an interprocess communication platform for OSGi apps
 - E.g., service discovery, remote services


ECF Architecture


OSGi Services


- OSGi services provide
 - Encapsulation at a larger granularity
 - Loose coupling of functionality
 - Extensibility
 - Abstraction
- Remote services
 - Take this existing boundary to turn an application into a distributed application
 - Provide an abstraction to design distributed apps


OSGi Services in the Network

- Locate a service
 - Implementation for a given interface
 - Service discovery
 - Common knowledge
- Making use of a service
 - Providing service access via ECF API
 - "importing" the service into the local service registry
 - Providing a local service proxy


Demo


running RCP App with ECF Discovery (using SLP and mDNS providers) and ECF Remote Services (using R-OSGi Provider) supports Zeroconf


ECF Discovery

- Protocol and "space" agnostic
 - Does not expose protocol internals
 - Not limited to, e.g., the LAN
 - Namespace/ID allows flexibility in service addressing
 - No strict borders to search
- Transparency
 - "automatic mode"
 - Announcement is just a service property in the OSGi context (Extender model if 3rd party bundle)
 - Listener is just a org.osgi.framework.ServiceListener
- Intransparency
 - "manual mode"
 - Consumer gets hold of discovery services and uses it


Demo


running RCP App with ECF Discovery (using SLP and mDNS providers) and ECF Remote Services (using R-OSGi Provider) running Equinox and ECF, featuring an RemoteEnvInfo and an SMTP remote service


Remote Services

- OSGi services which cross address spaces
- Same ideas:
 - Ask for a service (-reference)
 - Can trigger service discovery
 - Get the service
 - Get a proxy for the service
 - Proxy generation can be proactive or reactive
 - Use the service
 - Method invocations become remote invocations
- Requirement: Non-Invasive


What about RFC 119?

- Focus of RFC 119 is more on integrating existing distribution software with OSGi
- Similar approach: Service Discovery + Remote Services (+ SCA Metadata)
- 119 is still work in progress in the Enterprise Expert Group
- ECF is planning to support RFC 119 in the future


Eclipse ECF Project

- http://www.eclipse.org/ecf
- http://wiki.eclipse.org/ECF
- WLAN org.eclipse.ecf
 - Demo and slides at: http://kiwi:8080/
 - Remains up and running for a while
- ECF 3.0 will ship with Eclipse Galileo
- ECF 2.1 will get released really soon...

Questions?


Backup Slides


SLP Provider

- SLP protocol
 - Multicast discovery
 - Server (DA)
- Seamless transition
 - DA discovery
- Close(r) to OSGiServices
 - Service properties
 - LDAP filters


mDNS Provider

- DNS-SD on top of Multicast DNS
 - Multicast DNS: p2p name resolution
 - DNS-SD: service discovery
- Idea: Hosts are authoritative for their resources
- One shot and continuous queries
- Well-known from Zeroconf or Apple Bonjour


R-OSGi Provider

- R-OSGi was one of the first projects to enable remote OSGi services
- Is itself "just a service"
- Picks up services tagged for remote access
- Only the interface is transmitted
- Client builds a dynamic proxy

Interface

- Can be added to any OSGi runtime (R3 + R4)
- Protocol and transport-independent


R-OSGi Proxy Bundles

- Synchronized lifecycle with the original bundle
 - Also involves the service properties
 - Changes are propagated to all proxies
- Self-contained units
 - Type Injection
 - Provides exactly the view on the bundle that a client has when looking at the service


Generic Provider

DSO model


Proxy

- Proactive, client/server model
 - In case of XMPP transport, the server is "hidden"
- Connected clients see all service proxies
- By default, no type injection
 - the assumption is that dependant types referenced by the service interfaces are known to all peers
 - Can be customized to go further
- Can be used with XMPP, JMS, JavaGroups


Transparent API

- Service and client remain untouched
- Some entity (not the client) states the demand
- Proxy is already present when the client asks for the service
- The service remains agnostic against distribution, as far as possible
- Seamless and flexible transition from local to remote services

 Interface

Proxy


Non-Transparent API

- Client is aware of distribution
 - ◆ Retrieve an IRemoteService object
 - Explicit app-level failure handling
- Explicitly call remote invocations
- Call semantics can differ from local service calls
 - One-shot invocation (non-blocking)
 - Asynchronous invocation
 - E.g., with listener callback
 - Futures

