La plateforme dynamique à services OSGiTM

Gaël Thomas

gael.thomas@lip6.fr

Université Pierre et Marie Curie Master Informatique M2 – Spécialité SAR

Notion de Service

Résolution de contrat : construction de la relation contractuelle

- ✓ Mise en adéquation des contrats
- ✓ Définition des propriétés contractuelles

Annuaire : associe des contrats avec des services

- ⇒ Reconnaissance d'un service en fonction de ce qu'il sait faire
 - i.e: pas de dépendance vis à vis d'un nom indépendant
- ⇒ Mécanisme de recherche intuitif

```
"Cherche une imprimante couleur à l'étage"
```

```
Interface d'imprimante {
 void print(PostScript file)
}

Propriétés :
 couleur = vrai
 étage = mon-étage
```

Notion de Service

Service : entité informatique définie par un contrats

Contrat : ensemble de propriétés définissant l'accès à l'entité

Exemple:

- ✓ Une interface Java ou IDL (interface offerte ou interface requise)
- ✓ Le nombre de dpi pour une imprimante

Relation contractuelle : constitué de

- ✓ Contrats des services (des fournisseurs et des clients)
- ✓ Propriétés contractuelle

Exemple:

- ✓ Deux interfaces égales (interface serveur = interface du client)
- ✓ Pas de perte de message et 14 requêtes par seconde

21/09/10

Principe des Systèmes Informatiques Avancé

2

Notion de Service

Trois intervenants

Fournisseur de service (serveur)

Imprimante, amazone.com

Utilisateur de service (client)

Utilisateur final, application à base de services, moteur d'orchestration

Un annuaire de services (Service Registry)

UDDI, pages jaunes, registry OSGi

Remarque : un service peut, bien sûr, être à la fois fournisseur et client

Notion de Service

Plateforme à service statique :

Résolution des contrats à la conception

- Impossible de sélectionner le fournisseur à l'exécution
- + Facile à programmer, client reste indépendant de l'implémentation

Plateforme à service dynamique

Résolution des contrats au chargement

- Impossible de changer de fournisseur en cours d'exécution
- + Facile à programmer

Plateforme à service dynamique et adaptable

Résolution des contrats au chargement

- + Modification des contrats en fonction des départs et arrivées dynamique des services
- Difficile à programmer

21/09/10

Principe des Systèmes Informatiques Avancé

Principe des Systèmes Informatiques Avancé

^

Notion de Service

Architecture orientée service dynamiquement adaptable

Adaptation du client au contexte

Exemples: OSGiTM

Notion de Service

Architecture orientée service dynamique

Exemples: Web Services, OSGiTM, Jini...

21/09/10

Notion de Service

Architecture orientée service dynamiquement adaptable

Adaptation du client au contexte

Exemples : OSGiTM

Notion de Service

Architecture orientée service dynamiquement adaptable

Adaptation du client au contexte

Exemples: OSGiTM

Notion de Service

Principe des Systèmes Informatiques Avancé

Séparation supplémentaire entre modules logiciels

Un utilisateur conçoit son application en fonction d'un service offert et non d'une implémentation précise du service

Par exemple : j'utilise un service météo au lieu de Météo France

La liaison avec une implémentation de service est effectuée

- ✓ Lors de la conception (programmation classique)

 Mais l'application reste indépendante de l'implémentation
- ✓ Lors de la compilation
- ✓ Pendant l'exécution

Les services augmentent

- ✓ L'indépendance entre modules logiciels
- ✓ L'adaptation dynamique

Notion de Service

Architecture orientée service dynamiquement adaptable

Adaptation du client au contexte

Exemples: OSGiTM

21/09/10

Principe des Systèmes Informatiques Avancé

10

Notion de Service

Hypothèse forte

Un contrat ne change jamais (statiquement ou dynamiquement)

Modification d'un des contrats

⇒ renégociation de la relation contractuelle

21/09/10

11

La plateforme à service OSGiTM

Plateforme à service

- ✓ Centralisé (une seule VM)
- ✓ Orienté au départ vers les Gateway
- Dynamiquement adaptable
- ✓ Liaison (de base) uniquement par appel de méthode
- ✓ Pas de couche ou de squelette

Corporation indépendante

- ✓ Fondée en mars 1999
- ✓ Soutenue par de nombreux acteurs (IT, téléphonie, Eclipse, Apache)

Remarque: Open Services Gateway Initiative est obsolète

21/09/10

Principe des Systèmes Informatiques Avancé

13

15

Principe des Systèmes Informatiques Avancé

La plateforme à service OSGiTM

Motivation

- Programmation orientée service en Java Surcouche logicielle (middleware) au dessus des JVM
- ✓ Cible des systèmes à mémoire restreinte Compatible Java Micro Edition
- ✓ Mise à jour dynamique d'application sans interruption Notification d'arrivée et de départ de service
- ✓ Installation, mise à jour, lancement, arrêt, retrait Cycle de vie des applications pris en charge par le middleware
- ✓ Résolution des dépendances de version de code Plusieurs versions de la même classe peuvent cohabiter simultanément
- ✓ Chargement/déchargement de code en Java Surtout déchargement!
- **✓** Communication rapide entre services

Pas de souche ou de squelette entre le fournisseur et le client (⇒ centralisé)

La plateforme à service OSGiTM

Trois principales implantations de la spécification

- ✓ Felix (Apache)
- ✓ Eclipse-equinox (IBM) (Moteur à pluggin d'eclipse)
- ✓ Knopflerfish

21/09/10

14

La plateforme à service OSGiTM

La plateforme à service OSGiTM

OSGi: deux parties complémentaires

Partie déploiement et cycle de vie

- ✓ Chargement de nouvelles applications dans la JVM
- ✓ Résolution des dépendances de classes
- ✓ Déchargement et mise à jour des applications

Partie plateforme à service

- ✓ Création, destruction de services
- ✓ Annuaire à service
- ✓ Notification de changement d'état des services

21/09/10

Principe des Systèmes Informatiques Avancé

17

19

Déploiement et cycle de vie

Présentation d'un bundle

Un bundle est un fichier .jar contenant

- ✓ Un manifest : la description du bundle
- ✓ Des classes Java : le code du bundle
- ✓ D'autres fichiers .jar : des bibliothèques internes
- ✓ Des ressources : des images ou autre

Description du bundle (le manifest) :

- ✓ La classe **Activateur** : invoquée lors du démarrage ou de l'arrêt du bundle
- ✓ Les packages requis et les packages offerts
- ✓ Des informations supplémentaires

Mais où sont passés les services?!

Instanciés, trouvés ou enregistrés par l'activateur

Déploiement et cycle de vie

Bundle

Unité fonctionnelle fondamentale de OSGiTM

- ✓ Offre des services
- ✓ Se lie (utilise) des services

Un bundle est l'unité de déploiement d'OSGi™

21/09/10

Principe des Systèmes Informatiques Avancé

18

Déploiement et cycle de vie

Chargement dans la machine virtuelle Java:

- ✓ Instanciation de l'activateur
- ✓ Invocation de la méthode start() dessus

Déploiement et cycle de vie

update

start

Starting

Active

Stopping

stop

update

refresh

Installed

Resolved

Uninstalled

resolve

uninstall

update

refresh

Sept actions sur les bundles

Installe le bundle

Charge le bundle dans le système de fichier

Résout le bundle

Charge le bundle dans la machine virtuelle

Démarre le bundle

Appel la méthode start() de l'activateur

Stop le bundle

Appel la méthode stop() de l'activteur

Désinstalle le bundle

Supprime le bundle du système de fichier

Met à jour le bundle

Ré-installe le bundle

Rafraîchie le bundle

Reconstruit toutes les liaisons du bundle

21/09/10

Principe des Systèmes Informatiques Avancé

21

23

Déploiement et cycle de vie

Exemple de bundle : l'activateur

```
package lip6.simple;
```

```
import org.osgi.framework.BundleActivator;
import org.osgi.framework.BundleContext;

public class Test implements BundleActivator {
 public void start(BundleContext context) {
 System.out.println("Hello!");
 }

 public void stop(BundleContext context) {
 System.out.println("Goodbye!");
 }
}
```

Déploiement et cycle de vie

Le descripteur de déploiement : MANIFEST.MF

✓ Bundle-Name : nom du bundle

✓ Bundle-Description : chaîne de caractère pour décrire le bundle

✓ Import-Package : packages importés (au chargement)

✓ Dynamic-Import-Package : package importés (au fur et à mesure des besoins)

✓ Export-Package : packages exportés
✓ Bundle-Activator : classe de l'activateur

✓ Bundle-ClassPath : à l'intérieur de Bundle

✓ Bundle-UpdateLocation : url pour mise à jour du bundle

✓ Bundle-Version : la version du Bunlde
 ✓ Bundle-Vendor : le vendeur du bundle
 ✓ Bundle-ContactAddress : adresse mail de contact
 ✓ Bundle-Copyright : chaîne de caractère

21/09/10

Principe des Systèmes Informatiques Avancé

22

Déploiement et cycle de vie

Exemple de bundle : le fichier manifest.mf

Bundle-Name: A simple bundle

Bundle-Description: A simple bundle to test deployment

Bundle-Vendor: UPMC Bundle-Version: 1.0.0

Bundle-Activator: lip6.simple.Test Import-Package: org.osgi.framework

Si on exporte le package lip6.simple : Export-Package: lip6.simple

Déploiement et cycle de vie

Le packaging (sources disponibles sur le site du cours : simple.zip)

Bundle: fichier jar avec le manifest OSGi

Fichier jar = fichier zip!

Arborescence classique d'un bundle

```
/ racine du jar
```

/un-autre-jar.jar des sous-jars (voir Bundle-ClassPath)

/une-ressource.avi des ressources annexes

/lip6/simple/Test.class notre activateur

/META-INF/MANIFEST.MF le manifest du bundle

Par défaut : Bundle-ClassPath = /

21/09/10

Principe des Systèmes Informatiques Avancé

25

27

Déploiement et cycle de vie

Bundle = application Java

OSGi = serveur d'application

Problème de liaison :

✓ bundle compliqué : ImportPackage lip6.simple class Test2 extends lip6.simple.Test { ... } update du bundle simple!

✓ Solution : refresh

Update de tous les bundles dont dépendent les bundles mis à jour

Déploiement et cycle de vie

Le déploiement

Profile felix : un ensemble de bundles installés, plusieurs profiles possibles

Voir répertoire ~/.felix/nom-du-profile

Pour voir les bundles installés dans le profile : ps (Apache Felix Shell Service : le terminal felix)

Installer le bundle : install file:///chemin complet du bundle/simple.jar

⇒ copie le .jar dans le profile et lui attribue un BundleID

Démarrer/arrêter le bundle : start BundleID/stop BundleID

Mettre à jour le bundle : update BundleID

21/09/10

Principe des Systèmes Informatiques Avancé

26

Services OSGiTM

Service OSGi: le contrat

Fournisseur: offre un service

- ✓ Défini par une interface Java
- ✓ Possède des propriétés : couple clé/valeur

Client: cherche un service

- ✓ Défini par une interface Java
- ✓ Filtre sur les propriétés
- ✓ Sélectionne un service qui correspond
- ✓ Appel direct sur l'instance du service

Annuaire OSGi

- ✓ Associe des contrats et des instances de service
- ✓ Renvoie des références OSGi vers les services (ServiceReference)

Services OSGiTM

Interface du contrat = interface Java

⇒ fichier de classe, déployé dans un bundle

Règle : éviter de dupliquer le code de l'interface

i.e. ne pas la charger dans deux bundles différents

⇒ L'interface d'un contrat doit être packagée dans un bundle indépendant (ni le fournisseur, ni le client)

Bonne programmation OSGi ⇒ trois classes de bundle

- ✓ Les bundles de contrats : contiennent des interfaces + exceptions associées
- ✓ Les bundles bibliothèques : contiennent des classes fournies par des tiers
- ✓ Les bundles de services : contiennent des services (fournisseurs et/ou clients)

Pas requis par la spécification, juste une bonne manière de programmer ©

21/09/10

Principe des Systèmes Informatiques Avancé

29

31

Services OSGiTM

Le bundle fournisseur typique

Services OSGiTM

Le bundle contrat typique

```
Bundle-Name: HelloWorld interface
Bundle-Description: The HelloWorld interface
Bundle-Vendor: UPMC
Bundle-Version: 1.0.0
Export-Package: lip6.services.helloworld

Bundle helloworld.jar

| CAFEBABE | MANIFEST.MF | CAFEBABE
```

21/09/10

Principe des Systèmes Informatiques Avancé

30

Services OSGiTM

Le fournisseur de service HelloWorldFr

```
package lip6.helloworld.fr;
public class HelloWorldFR implements HelloWorld {
 public void sayHello() {
 System.out.println("Bonjour, monde!"); } }
```

Manifest du fournisseur

```
Bundle-Name: The french HelloWorld
Bundle-Description: The french implementation
Bundle-Vendor: UPMC
Bundle-Version: 1.0.0
```

Bundle-Activator: lip6.helloworld.fr.Activator

Import-Package: org.osgi.framework, lip6.services.helloworld

Services OSGiTM

L'activateur du bundle

```
package lip6.helloworld.fr;

public class Activator implements BundleActivator {
 public void start(BundleContext context) {
 System.out.println("Démarre le helloworld français");
 HelloWorld hw = new HelloWorldFR();
 Properties props = new Properties();
 props.put("Lang", "Fr");
 context.registerService(
 HelloWorld.class.getName(), hw, props);
 }
 public void stop(BundleContext context) {
 System.out.println("Stop le helloworld français");
 }
}
```

21/09/10

Principe des Systèmes Informatiques Avancé

33

35

Services OSGiTM

Activateur du client


```
package lip6.helloworld.client.v0;

public class Activator implements BundleActivator {
  public void start(BundleContext context) throws ... {
 ServiceReference[] refs =
 context.getServiceReferences(
 HelloWorld.class.getName(), "(Lang=Fr)");
 if(refs == null) return;
 HelloWorld hw = (HelloWorld)context.getService(refs[0]);
 hw.sayHello();
 context.ungetService(refs[0]); }

public void stop(BundleContext context) { } }
```

Services OSGiTM

Le bundle client typique

21/09/10

Principe des Systèmes Informatiques Avancé

34

Services OSGiTM

Manifest du client

Bundle-Name: The simple HelloWorld client

Bundle-Description: A simple client for the helloworld service

Bundle-Vendor: UPMC
Bundle-Version: 1.0.0

Bundle-Activator: lip6.helloworld.client.v0.Activator

Import-Package: org.osgi.framework, lip6.services.helloworld

Services OSGiTM

Propriétés et filtres de recherche

expressions LDAP classiques

- ✓ Opérateurs de compositions : &, |, !...
- ✓ Opérateurs de regroupement : ()
- ✓ Opérateurs d'égalité, inégalité : =, <, >...
- ✓ Clé spéciale objectClass : l'interface du service (String)

Exemple

- ✓ getServiceReference(HelloWorld.class.getName(), "|(Lang=Fr)(cpt<18)"); Tous les services de type HelloWorld ayant Lang=fr ou cpt<18
- ✓ getServiceReferences(null, "&(objectClass=*)(Lang=Fr)); Tous les services (tous type) ayant Lang=Fr

21/09/10

Principe des Systèmes Informatiques Avancé

37

39

Liaison dynamique

Liaison dynamique = sélection à l'exécution du service

- ✓ Attend d'avoir un service disponible avant d'enregistrer le sien
- ✓ Choix d'un meilleurs service lorsqu'il apparaît
- ✓ Prise en compte de la disparition d'un service

Change fondamentalement la façon de programmer

Une référence Java n'est pas toujours disponible!

Intérêt :

- Mise à jour dynamique de morceaux d'application (Plugin Eclipse par exemple)
- ✓ Adaptation dynamique à l'environnement (Maison ubiquitaire par exemple)

Services OSGiTM

Construction d'une application OSGi

Bundle contrat:

- ✓ Manifest : pas d'activateur + export l'interface du service
- ✓ Code : une interface de service + classes d'exception

Bundle fournisseur

- ✓ Manifest : activateur + importe la plateforme + importe l'interface du service
- ✓ Activateur : alloue et enregistre une instance du service
- ✓ Code : le code de l'implémentation du service

Bundle client

- ✓ Manifest : activateur + importe la plateforme + importe l'interface du service
- ✓ Activateur : cherche, sélectionne et utilise un founrisseur

21/09/10

Principe des Systèmes Informatiques Avancé

38

Liaison dynamique

Événements OSGi

- ✓ Départ ou arrivée d'un bundle (interface BundleListener)
- ✓ Départ ou arrivée d'un service (interface ServiceListener)
- ✓ Événement sur la plateforme (interface FrameworkListener)
- ✓ Autres événements (LogListener, CinfigurationListener, MonitorListener...)

Schéma de fonctionnement général

- ✓ Recherche initiale de service
 - Si présent, utilise le service le plus adéquat
- Sinon, attend un service
- ✓ Arrivée/départ de service ⇒ génération d'un événement ServiceListener
 - Si départ de S et si S était utilisé, recommence une recherche initiale
 - Si arrivée de S et si S plus intéressent que service courant, change pour S
 - Si événement modification du service, s'assure que le service est toujours adéquat

Liaison dynamique

Le ServiceListener : être informée de l'arrivée/départ d'un service HelloWorld

21/09/10

Principe des Systèmes Informatiques Avancé

41

Liaison dynamique

Exemple : arrivée d'un HelloWorld avec Lang=En

Liaison dynamique

Exemple: un client évolué pour HelloWorld

- ✓ Thread invoque le service toutes les 5s
- ✓ Service préféré en Lang=Fr, si absent, prend le premier
- ✓ Dort si aucun service disponible

wait()

21/09/10

ServiceListener Client

Thread

Client

Principe des Systèmes Informatiques Avancé

42

Liaison dynamique

Exemple (1/8): variables du client

Liaison dynamique

Exemple (2/8): gestion du thread

21/09/10

Principe des Systèmes Informatiques Avancé

Liaison dynamique

Exemple (4/8): recherche initiale

Liaison dynamique

Exemple (3/8): liaison/dé-liaison avec le service (synchronisation à l'extérieur)

21/09/10

Principe des Systèmes Informatiques Avancé

40

Liaison dynamique

Exemple (5/8): démarrage du bundle

Liaison dynamique

Exemple (6/8): fin du bundle

```
public void stop(BundleContext context) throws ... {
 synchronized(this) {
 unuseService(); // lâche le service
 stop = true; // indique au thread « fini »
 notify(); // réveille immédiat du thread
 }
 self.join(); // attend terminaison
}
```

21/09/10

Principe des Systèmes Informatiques Avancé

51

Liaison dynamique

Exemple (8/8): la gestion des événements (2/2)

```
case ServiceEvent.UNREGISTERING: // si désenregistrement
 if(newRef == ref) // du service utilisé
 lookup(); // relance une recherche initiale
 break;
case ServiceEvent.MODIFIED: // si modification props
 if((newRef == ref) && // du service utilisé
 !ref.getProperty("Lang").equals("Fr")) // !Fr
 lookup(); // relance une recherche initiale
 break;
}
```

Liaison dynamique

Exemple (7/8): la gestion des événements (1/2)

```
public void serviceChanged(ServiceEvent ev) {
 ServiceReference newRef = ev.getServiceReference();

synchronized(this) { // à cause du thread
 switch(ev.getType()) {
 case ServiceEvent.REGISTERED: // si arrivée de service
 if(ref == null)
 useService(newRef, ref);
 else if(newRef.getProperty("Lang").equals("Fr") &&
 !ref.getProperty("Lang").equals("Fr")) {
 // un Fr arrive et on utilise un !Fr
 useService(newRef, unuseService());
 }
 break;
```

21/09/10

Principe des Systèmes Informatiques Avancé

50

Conclusion

OSGi : modèle de plateforme à service locale en Java

Points positifs:

- ✓ Très performant : pas de mandataire entre serveur et client
- ✓ Uniquement local : de nombreux travaux existent autour de la répartition
- ✓ Uniquement en Java pour Java : contribue à obtenir de bonnes performances!
- ✓ Technologie en pleine expansion

Points négatifs :

- ✓ Programmation dynamique difficile à prendre en main...
- ✓ Déchargement de classe difficile (voir cours chargeur de classes)
- ✓ Encore peu d'outils d'ingénierie logiciel