

TRESOR - the modular cloud

Building a domain specific cloud platform with OSGi

OSGi Community Event Ludwigsburg Eclipsecon 2013

About myself

Alexander Grzesik

Head of Development medisite Systemhaus

Working 15 years in software development

alexander.grzesik@medisite.de

Java Software Architecture Medical Software

Cloud – the future?

By David Fletcher

TRESOR Partners

Trusted Ecosystem for Standardized and Open cloud-based Resources

TRESOR is funded within the Trusted Cloud project by the Federal Ministry of Economy on basis of a resolution passed by the German Bundestag

TRESOR Cloud Ecosystem

Eclipsecon 2013

Building a domain specific cloud platform with OSGi

TRESOR Goals

Extensible

OSGi based

Use of Standards

Development tools

Secure **Open** Cloud **Flexible**

Data Security Encrypted Data Secure Communication

Certified

Fast Time-to-Market No Vendor Lock-In

Flexible deployment

Eclipsecon 2013

Scalable Reliable **High Availability** Powered by OpenShift

Building a domain specific cloud platform with OSGi

TRESOR PaaS at a glance

Open Platform

Polyglot Persistence

Strong Encryption 6dfg4854 fgf72548 151fd545 5454sff5 4448541 151538fd 179hg45g 53431 15414gfg 584551gh 1fgbf15 154215jh 2152fgh5 4925fg1 15325sgd 78dfd15d 54fghd 897fg21d 98dfgh2d 874dfg6d 3544sdfg

Domain specific API

Eclipsecon 2013

Modular Architecture

Building a domain specific cloud platform with OSGi

Powered by OpenShift

Domain specific API

Healthcare Applications and Services						TRESOR Proxy Server Plugin Build Service
Vaadin Web Framework		UI Components		UI Module Management		Plugin repository
Management & Monitoring		Laboratory Diagnostic	Theraphy Planning	Radiology Diagnostic	Document Management	Elastic Search
		Patient Adminstration	Patient Timeline	Clinical Documentation	Order Entry	Encryption Engine
Terminology	Reporting	Encryption	Business Rules	Object Mapping	User Management	
Configuration	Search and Index	Security	Process Engine	Persistence	Notification	OpenAM
Apache Felix OSGi	Aries Blueprint	Enterprise OSGi	Java EE	JPA/Eclipse Link	3rd Party Bundles	Integration Engine

Cooking in the Cloud with OSGi

The Challenges

Eclipsecon 2013

Building a domain specific cloud platform with OSGi

Bundle Structure

Straightforward

Tightly coupled API to Implementation

Replacing Implementation with high overhead

Better: Bundle Separation

Separate API from Implementation
Application only depends on API
Implementation may be changed transparently

Managing with Blueprint

Spring-style dependency injection

Keeps code clean of OSGi dependencies

```
<service id="bmiService" ref="bmiServiceBean"
 interface="medisite.eclipsecon.bmi.BmiService" />
```

Handles Service Lifecycle

```
<reference id="importedService"
interface=" medisite.eclipsecon.bmi.BmiService"
availability="mandatory"/>
```

Enterprise Extensions

Managing Dependencies

Manage Dependencies

- Maven allows managing dependencies and versions
- Maven Bundle Plugin creates your bundles

Non OSGi dependencies

- Problem:
 - A dependency is not an OSGi Bundle
- Option 1: Wrap bundle

Option 2: Embed dependency

```
<Embed-Dependency>
*;scope=compile|runtime;type=!pom;inline=false
</Embed-Dependency>
<Embed-Transitive>false</Embed-Transitive>
<Import-Package>*;resolution:=optional</Import-Package>
```


Java Enterprise Integration

Persistence

- JPA Persistence Units as OSGi Bundles
- Create Persistence.xml and include in bundle:

```
<Meta-Persistence>
  META-INF/persistence.xml
</Meta-Persistence>
<Include-Resource>
META-INF/persistence.xml=src/main/resources/META-
INF/persistence.xml
</Include-Resource>
<JPA-PersistenceUnits>
persistence-test
</JPA-PersistenceUnits>
```


Embeded Persitence Unit

Persistence Service

Persistence Service via Blueprint

- Managed by Blueprint container (Aries)
- Declarative Transaction Management

Web Application Bundle

Deploy a war as OSGi bundle (wab)

Interact with OSGi Services from Servlet

```
BundleContext ctxt = (BundleContext)
servletContext.getAttribute("osgi-bundlecontext");
```

JNDI Integration

```
InitialContext ic = new InitialContext();
IBmiService calculator = (IBmiService)
ic.lookup("osgi:service/" + IBmiService.class.getName());
```


Configuration

Eclipsecon 2013

Building a domain specific cloud platform with OSGi

Configuration Administration Service

Blueprint integration from Apache Aries

Managed Properties

```
<bean id="bmiService" class="medisite.eclipsecon.impl.BmiServiceImpl">
<cm:managed-properties persistent-id="bmiServiceConfig"
 update-strategy="container-managed"/>
</bean>
```


Security

Building a domain specific cloud platform with OSGi

ConditionalPermissionAdmin

Control Permissions

```
ConditionalPermissionAdmin cpa = getConditionalPermissionAdmin(context);
ConditionalPermissionUpdate u = cpa.newConditionalPermissionUpdate();
List infos = u.getConditionalPermissionInfos();
infos.clear();
for (String encodedInfo : encodedInfos)
{
 infos.add(cpa.newConditionalPermissionInfo(encodedInfo));
}
if (!u.commit())
 throw new ConcurrentModificationException("Permissions changed during update");
```


Policy File Reader

```
ACCEPT {
[org.osgi.service.condpermadmin.BundleSignerCondition
"CN=tresor,O=medisite Systemhaus GmbH,C=de"]
 ( java.security.AllPermission "*" "*")
DENY
(org.osgi.framework.PackagePermission "medisite.eclipsecon.*" "IMPORT")
ALLOW
(org.osgi.framework.PackagePermission "*" "IMPORT")
```


More thoughts on Security

- Make sure PolicyManager starts before custom bundles
- Restrict access to ConditionalPermissionAdmin
- Application Permissions with blueprint interceptor (Aries)

Provisioning

Cloud Provisioning

Putting it all together

Lessons learned

- Steep learning curve
- Detailed information is often missing
- From jar hell to bundle hell
 - Managing dependencies is challenging
 - Not all libraries support OSGi
- Difficult to migrate non-OSGi application to OSGi

Benefits of OSGi for Architecture

- Separation of components
- Loose coupling
- Detect dependencies
- Encapsulation
- Versioning
- Integrating Java EE

Think about your architecture

Useful Resources

- The OSGi Standard
- OSGi Books
 - OSGi in Action
 - OSGi in Depth
 - Enterprise OSGi in Action
- IBM Websphere Documentation
- Pax OSGi Projects

Questions?

