

OSGi

Building and Managing Pluggable Applications

What A Mess

From The View Of...

- Building monolithic applications is evil
 - 'nuf said
- Strict dependency management is critical
 - Practice developing decoupled applications
- Determine if OSGi is a capable technology for developing a service-oriented, pluggable
 Swing application

OSGi Overview

- Open Services Gateway Initiative
- Founded in 1999
- Java-specific
- Mission

"is to create open specifications for the network delivery of managed services to local networks and devices"

OSGi R3 Specification, Section 1.1

OSGi Services Platform

- Component model
- Lifecycle management
- Dependency Management
 - clean separation of specification and implementation
- Security
- Service Registry

Enables dynamic delivery of multiple services

Dependency
Management is key to
developing dynamic,
pluggable applications

What Can I Do With It?

- Create applications that are
 - dynamic
 - service-oriented
 - pluggable
 - substitutable
- Who's Using It?
 - BMW
 - Eclipse 3
 - JSR 232 (Mobile Operations Management) is keeping tabs on OSGi

What's Missing?

- The OSGi specification does not manage service dependencies
- Must manually manage service dependencies
 - service listeners
 - the OSGi service tracker utility class

How Do I Get Started?

- Need a development environment to manage the bundles
- Need to practice loose coupling
 - expose all public functionality as interfaces in a separate JAR file
- Need an OSGi framework
- Need a "management system" to discover and manage bundles

Development Environment

- Ant
 - Flexible but requires a lot of work to manage intermodule dependencies
 - Maven 2 Ant tasks may help ease some pain

- Maven
 - Never used it

Maven has an OSGi goal that may help

• Supposedly manages inter-module dependencies

Dependency Management

- Each Bundle has these internal dependencies
- Each module creates a JAR file
- The **osgi** module is the deployable artifact

OSGi Frameworks

	Oscar	Knopflerfish
Download	http://oscar.objectweb.org/	http://www.knopflerfish.org/
Active?	Active	Active
Configurability	Pretty simple	Seems involved
OSGi Version	3	3
Which One?	You should try both an	d see what you like better

Discovery Service

- Broadcast System
- JINI
 - There is work being done in this area
- File System Scanner
 - Look in a well-known directory for new bundles

Technology Stack

Application Bundles

OSGi Framework

Java Runtime Environment

Operating System

Hardware

OSGi Framework

OSGi Terminology

- Service
- Service Oriented Architecture
 - not just for "web" services
- Service Registry
- Device
- Bundle

OSGi Service

- Service
 - Java interface describing public behavior (POJI)
 - Services are registered with a service registry
- Example:

```
public interface Page {
 JPanel getView();
 String getDescription();
}
```

Service Oriented Architecture

- Developing applications with a well-defined,
 published API
- Typically thought of as Web Services
 - SOAP, REST, XML-RPC
- Can be POJOs executing in the same JVM
 - Applications communicate by sending messages to well-defined Java interfaces

Let's look at a simple OSGi application

Unnecessary Coupling

CImpl

CustomerService

Extract An Interface

CustomerService

Remove Coupling

CustomerService

Add Service Registry

CustomerService

Expose Services

React To Service

OSGi Device

- A device is
 - anything that has access to a network AND
 - is capable of running an OSGi implementation
- Examples
 - phones, consumer electronics, PDAs
 - PCs, industrial computers
 - cars

We will focus our examples on the PC desktop

Bundle

- JAR file containing
 - Manifest file describing the bundle
 - We'll look at the OSGi Manifest headers soon
 - Application code (.class files)
 - Optional Java libraries as embedded JAR files
 - specified by a special OSGi manifest header
 - Bundle-Classpath: .,lib/customer-services.jar
 - Optional native code

Bundle

- "Deployed" to an OSGi framework
- When "started" a bundle registers services with the service registry
- Bundles "should" only interact with other Bundles via registered services
 - See OSGi Service Architecture Overview
- Why?

Dynamism

- Communication via dynamically registered services
 - Promotes de-coupling
 - Promotes dynamism

"continuous change, activity, or progress"

Bundle Manifest

- Every OSGi Bundle (JAR) has a standard JAR Manifest file
 - Located in META-INF/MANIFEST.MF
- The OSGi specification adds custom headers that follows the Manifest format
 - http://java.sun.com/j2se/1.4.2/docs/guide/jar/jar.html
- Contains metadata about the bundle
 - Used by the OSGi framework to manage the bundle's life cycle, classpath, dependencies, etc

Example Manifest

META-INF/MANIFEST.MF

```
Manifest-Version: 1.0
Bundle-Name: shell
Bundle-Version: 1.0.0
Bundle-Description: OSGi Shell
Bundle-DocURL: http://www.briancoyner.com/shell.html
Bundle-Vendor: CoyTech
Bundle-Activator: com.briancoyner.shell.osgi.ShellActivator
Bundle-Category: Framework
Bundle-Classpath: .,lib/shell-core.jar,lib/shell-service.jar
Import-Package: org.osgi.framework
```

Bundle Manifest

META-INF/MANIFEST.MF

Manifest-Version: 1.0

Bundle-Name: shell

Bundle-Version: 1.0.0

Bundle-Description: OSGi Shell

Bundle-DocURL: http://www.briancoyner.com/shell.html

Attribute	Description
Bundle-Name	Short Name. No spaces
Bundle-Version	Version of the bundle. Free format.
Bundle-Description	Short description.
Bundle-DocURL	URL containing documentation about this bundle

Bundle Manifest

META-INF/MANIFEST.MF

Bundle-Activator: com.briancoyner.shell.osgi.ShellActivator

Bundle-Classpath: ., lib/shell-core.jar, lib/shell-service.jar

Import-Package: org.osgi.framework

Export-Package: com.briancoyner.shell.service

Attribute	Description	
Bundle-Activator	The name of the class implementing the BundleActivator interface. The BundleActivator is called by the Framework to start and stop the bundle.	
Bundle-Classpath	A CSV list of JAR file path names (inside the bundle). The '.' specifies the bundle itself.	
Import-Package	CSV list of package names that must be imported.	
Export-Package	CSV list of package names that can be exported.	

Bundle Activator

- All bundles must have a
 - org.osgi.framework.BundleActivator
- Declared in the manifest file
 - Bundle-Activator Header
- Simple interface allowing the Framework to start and stop a bundle

```
public interface BundleActivator {
 void start(BundleContext context) throws Exception;
 void stop(BundleContext context) throws Exception;
}
```

Bundle Context

- The bundle context is a bundle's view into the Framework
- Allows a bundle to interact with the Framework
- There is a one-to-one relationship between a Bundle and a BundleContext
- Your code should **never** reference the framework implementation classes specific classes

Bundle Context Behaviors

- A bundle can use the context to
 - Subscribe to events published by the Framework
 - Install new bundles
 - Get the bundles installed in the Framework
 - Register services with the Service Registry
 - Query for services in the Service Registry

Bundle Namespace

- The Framework loads each bundle in its own class loader
- What does this do?
 - Avoids naming conflicts between different versions of a class (libraries) loaded in different bundles
 - Enables sharing packages between bundles
 - Reduces the memory footprint
 - only need one version of a library loaded

What's Inside?

Bundle States

- INSTALLED (ready to start executing)
- RESOLVED
 - all classes the bundle needs have been found
- STARTING
 - inside the BundleActivator.start() method
- STOPPING
 - inside the BundleActivator.stop() method
- ACTIVE
- UNINSTALLED (stick a fork in it)

State Transitions

Service Registration

• The Framework provides a shared registry for bundles

• Here is how to register a <u>Page</u> service

Service Tracking

- When a service is registered with the Framework, the Framework fires a ServiceEvent to all registered listeners
- Here is a service listener

Listening For Services

 Here is how to hook up the PageServiceListener

Dynamic Nature Of OSGi

- The dynamic nature of OSGi makes service registration difficult to manage
- Why?
 - We cannot rely on the availability of service at any given time
 - Our application must be able to handle a highly dynamic environment
- Of course, things work fine if the bundle listening for service events is already active

Expose An Interface

• Bundle 1 exposes an interface "C" to other bundles through a "services" JAR

Bundle Listens For Events

• Bundle 4, our service listener, is active

Dynamic Nature Of OSGi

• Bundle 2 starts and registers an implementation of "C"

Dynamic Nature Of OSGi

 Bundle 3 starts and registers an implementation of "C"

Stop A Bundle

- Bundle 2 stops and its service is removed
- Bundle 4 receives the service event

Dynamic Nature Of OSGi

• Service registration becomes more interesting when listeners are not active when a service is registered

Expose An Interface

• Bundle 1 exposes an interface "C" to other bundles through a "services" JAR

Register Services

- Bundle 2 starts and registers an implementation of "C"
- Who's listening? No one!

Services Not Delivered

- Bundle 4 is our "C" service listener
- He started after Bundle 2 registered its "C" implementation and did not receive any events

Almost There...

- Bundle 4 is our "C" service listener
- Bundle 4 receives a service event from Bundle 3

Querying For Services

• A possible solution is to query for services your bundle is interested in when the bundle starts

See next slide for example code

- We'll see that the solution requires too much work and is error prone
- We'll see how to easily track services using an OSGi utility

Querying For Services

```
public class ShellActivator implements BundleActivator {
 public void start(BundleContext context) throws Exception {
 ServiceListener listener = new PageServiceListener();
 String ldapStyleFilter = "(objectclass=" +
 Page.class.getName() + ")";
 bundleContext.addServiceListener(listener, ldapStyleFilter);
 String className = null;
 // match all services against filter
 ServiceReference[] references = context.getServiceReferences(
 className, ldapStyleFilter);
 if (references != null) {
 for (int i = 0; i < references.length; i++) {</pre>
 listener.serviceChanged(new ServiceEvent.REGISTERED,
 references[i]);
```


Expose An Interface

• Bundle 1 exposes an interface "C" to other bundles through a "services" JAR

Register Service

- Bundle 2 starts and register an implementation of "C"
- Who's listening? No one!

Query The Registry

- Bundle 4 is our "C" service listener
- He queries the service registry for "C"

All Is Well

 Bundle 3 starts and registers an implementation of "C"

OSGi Service Tracker

- Manually tracking services is too hard
- Luckily there is an OSGi utility called
 - org.osgi.util.tracker.ServiceTracker
- The service tracker utility simplifies listening for services from the Framework's service registry
- The service tracker takes care of keeping track of services as they come and go

Service Tracker Example

```
public class ShellActivator implements BundleActivator {
 public void start(BundleContext context) throws Exception {
 // we could use a filter or a class name
 String serviceName = Page.class.getName();
 ServiceTrackerCustomizer serviceStrategy = ...;
 ServiceTracker tracker = new ServiceTracker(context,
 serviceName, serviceStrategy);
 // start tracking... call close() to stop tracking
 tracker.open();
```

Service Tracker Example

```
public class PageServiceTrackerCustomizer
 implements ServiceTrackerCustomizer {
 private BundleContext context;
 public PageServiceTrackerCustomizer(BundleContext context) {
 this.context = context;
 public Object addingService(ServiceReference reference) {
 return context.getService(reference);
 public void modifiedService(ServiceReference ref, Object service) {
 public void removedService(ServiceReference ref, Object service) {
```

OSGi Services

- OSGi R3 defines numerous service
 - specifications
- The core services are
 - Package Admin
 - manage exported dependencies
 - Start Level
 - manage the order of starting and stopping bundles
 - Permission Admin

The Splash bundle (part of demo) utilizes the start level service and Framework events

OSGi Services

- URL Handlers
- Log
- Configuration Admin
- HTTP
- Preferences
- Wire Admin
- Service Tracker
- Metatype

OSGi Services

- Jini Driver
- UPnP
- XML Parser
- IO Connector
- User Admin
- Device Access
- Measurement and State
- Position

Example Application

The Demo

- My application demonstrates
 - Dynamically installing bundles to a running "Shell"
 - Dynamically updating bundles that are out-of-date
 - Using different versions of a library
 - Using the OSGi start-level service to display a splash screen

There are bugs