

OSGi

for mere mortals

Simple and robust software is good for your work-life balance.

Bertrand Delacrétaz

Senior Developer, Adobe CQ5 team, Basel

Apache Software Foundation Member and (current) Director

<http://grep.codeconsult.ch> - twitter: @bdelacretaz - bdelacretaz@apache.org

ApacheCon EU 2012, Sinsheim, November 2012

slides revision: 2012-11-06

OSGi FOR
MERE MORTALS

ApacheCon Europe 2012

Rhein-Neckar-Arena, Sinsheim, Germany
5-8 November 2012

BTW...we are hiring!
jobs-basel@adobe.com

slides at
slideshare.net/bdelacretaz/osgi-for-mere-mortals

code at
github.com/bdelacretaz/OSGi-for-mere-mortals

what?

a simple RESTful server
built from scratch on OSGi

to show that it's not rocket science,
even starting from scratch...

RESTful server?

POST to store content:

```
$ date | curl -T - -X POST -D - http://localhost:8080/store/example
```

```
HTTP/1.1 201 Created
```

```
Location: /store/example
```

```
Content-Type: text/plain; charset=utf-8
```

```
Content-Length: 178
```

```
Server: Jetty(6.1.x)
```

```
Stored at /store/example
```

```
StoredBy:ch.x42.osgi.samples.osgi101.app.servlets.StorageServlet
```

```
StoredAt:Fri Nov 04 10:41:30 CET 2011
```

```
Path:/store/example
```

```
Fri Nov 4 10:41:30 CET 2011
```

A yellow rounded rectangular button with the text "OSGI FOR MERE MORTALS" in bold black capital letters.

**OSGI FOR
MERE MORTALS**

RESTful server!

GET to retrieve content:

```
$ curl http://localhost:8080/store/example
```

```
StoredBy:ch.x42.osgi.samples.osgi101.app.servlets.StorageServlet
```

```
StoredAt:Fri Nov 04 10:41:30 CET 2011
```

```
Path:/store/example
```

```
Fri Nov 4 10:41:30 CET 2011
```


In terms of functionality, that's it!

It's not big...

```
107 ./app/pom.xml
 35 ./app/.../InMemoryStorage.java
 34 ./app/.../PathsStorage.java
147 ./app/.../StorageServlet.java
101 ./core/pom.xml
  6 ./core/...CoreConstants.java
 32 ./core/...DefaultGetServlet.java
 32 ./core/...DefaultPostServlet.java
116 ./core/...DispatcherServlet.java
  8 ./core/...Storage.java
208 ./launcher/pom.xml
 84 ./launcher/...OsgiBootstrap.java
 52 ./pom.xml
```

962 lines in total, including 468 lines in pom.xml files...

Components

OSGI FOR
MERE MORTALS

Dynamic Services

Application core

Application services

● indicates SCR services

also:
maven-bundle plugin
maven-scr-plugin
maven-dependency-plugin

Bootstrapping

and loading bundles

ApacheCon Europe 2012
 Rhein-Neckar-Arena, Sinsheim, Germany
 5-8 November 2012

Framework start and stop

Called from a plain main() method

```
/** Bootstrap the OSGi framework, based on Neil Bartlett's
 * http://njbartlett.name/2011/03/07/embedding-osgi.html
 * tutorial.
 */
OsgiBootstrap() throws BundleException {
 FrameworkFactory frameworkFactory =
 java.util.ServiceLoader.load(FrameworkFactory.class).iterator().next();
 final Map<String, String> config = new HashMap<String, String>();
 framework = frameworkFactory.newFramework(config);
 framework.start();
 log.info("OSGi framework started");
}

void waitForFrameworkAndQuit() throws Exception {
 try {
 framework.waitForStop(0);
 } finally {
 log.info("OSGi framework stopped, exiting");
 System.exit(0);
 }
}
```

Get bundles from Maven repo

Copy to a folder using maven-dependency-plugin in launcher

```
<execution>
  <id>copy-bundles-to-install</id>
  <goals>
 <goal>copy</goal>
  </goals>
  <configuration>
 <includeScope>provided</includeScope>
 <excludeTransitive>true</excludeTransitive>
 <outputDirectory>${project.build.directory}/bundles</outputDirectory>
 <overWriteReleases>>false</overWriteReleases>
 <overWriteSnapshots>>false</overWriteSnapshots>
 <artifactItems>
 <artifactItem>
 <groupId>org.apache.felix</groupId>
 <artifactId>org.apache.felix.shell</artifactId>
 <version>1.4.2</version>
 </artifactItem>
 <artifactItem>
 <groupId>org.apache.felix</groupId>
 <artifactId>org.apache.felix.shell.tui</artifactId>
 <version>1.4.1</version>
 </artifactItem>
 <artifactItem>
 <groupId>org.apache.felix</groupId>
 <artifactId>org.apache.felix.configadmin</artifactId>
 <version>1.2.8</version>
 </artifactItem>
 </artifactItems>
  </configuration>
</execution>
```

Install bundles from filesystem

BundleContext.installBundle(URL)

Install all bundles first, then start all

```
log.info("Installing bundles from {}", fromFolder.getAbsolutePath());
final List<Bundle> installed = new LinkedList<Bundle>();
final BundleContext ctx = framework.getBundleContext();
for(String filename : files) {
 if(filename.endsWith(".jar")) {
 final File f = new File(fromFolder, filename);
 final String ref = "file:" + f.getAbsolutePath();
 log.info("Installing bundle {}", ref);
 installed.add(ctx.installBundle(ref));
 }
}

for (Bundle bundle : installed) {
 log.info("Starting bundle {}", bundle.getSymbolicName());
 bundle.start();
}
```

Live bundles list

From the Felix console at /system/console

Apache Felix Web Console Bundles

Bundles							
Bundle information: 11 bundles in total, 11 bundles active, 0 active fragments, 0 bundles resolved, 0 bundles installed.							
Apply Filter Filter All Reload Install/Update... Refresh Packages							
Id	Name	Version	Category	Status	Actions		
0	System Bundle (<i>org.apache.felix.framework</i>)	4.0.0		Active			
1	Apache Felix Configuration Admin Service (<i>org.apache.felix.configadmin</i>)	1.2.8	osgi	Active	■	↺	🗑️
4	Apache Felix Declarative Services (<i>org.apache.felix.scr</i>)	1.6.0		Active	■	↺	🗑️
2	Apache Felix Http Jetty (<i>org.apache.felix.http.jetty</i>)	2.2.0		Active	■	↺	🗑️
3	Apache Felix Metatype Service (<i>org.apache.felix.metatype</i>)	1.0.4	osgi	Active	■	↺	🗑️
5	Apache Felix Shell Service (<i>org.apache.felix.shell</i>)	1.4.2		Active	■	↺	🗑️
6	Apache Felix Shell TUI (<i>org.apache.felix.shell.tui</i>)	1.4.1		Active	■	↺	🗑️
7	Apache Felix Web Management Console (<i>org.apache.felix.webconsole</i>)	3.1.6		Active	■	↺	🗑️
8	Apache Sling OSGI LogService Implementation (<i>org.apache.sling.commons.log</i>)	2.1.2	sling	Active	■	↺	🗑️
9	OSGI for mere mortals - Application Bundle (<i>osgi-for-mere-mortals-app</i>)	0.0.1.SNAPSHOT		Active	■	↺	🗑️
10	OSGI for mere mortals - Core Bundle (<i>osgi-for-mere-mortals-core</i>)	0.0.1.SNAPSHOT		Active	■	↺	🗑️
Apply Filter Filter All Reload Install/Update... Refresh Packages							
Bundle information: 11 bundles in total, 11 bundles active, 0 active fragments, 0 bundles resolved, 0 bundles installed.							

We're good to go!

Our OSGi bundles

HttpService

org.apache.felix.http.jetty

Logging

org.apache.sling.commons.log

Services Components
Runtime (SCR)

org.apache.felix.scr

Configuration

org.apache.felix.metatype
org.apache.felix.configadmin

Felix Shell

org.apache.felix.shell
org.apache.felix.shell.tui

Felix Web Console

org.apache.felix.webconsole

Application Core

osgi-for-mere-mortals-core

Application Services

osgi-for-mere-mortals-app

**OSGI FOR
MERE MORTALS**

Dispatcher Servlet

ApacheCon Europe 2012
 Rhein-Neckar-Arena, Sinsheim, Germany
 5-8 November 2012

DispatcherServlet Component

Register with HttpService and watch for Servlet services

Dispatcher
Servlet

```
@SuppressWarnings("serial")
@Component(immediate=true)
public class DispatcherServlet extends HttpServlet {

 @Reference
 private HttpService httpService;

 /** Keep track of Servlets registered as OSGi services,
 * so that we can dispatch requests to them.
 */
 private ServiceTracker servletServicesTracker;

 private BundleContext bundleContext;

 @Activate
 protected void activate(ComponentContext ctx)
 throws ServletException, NamespaceException {
 bundleContext = ctx.getBundleContext();
 httpService.registerServlet(MOUNT_PATH, this, null, null);
 servletServicesTracker = new ServiceTracker(
 ctx.getBundleContext(), Servlet.class.getName(), null);
 servletServicesTracker.open();
 log.info("{} registered at {}", getClass().getSimpleName(), MOUNT_PATH);
 }
}
```

DispatcherServlet

Dispatch to OSGi services which are Servlets

Dispatcher
Servlet

```
@Override
protected void service(HttpServletRequest req, HttpServletResponse resp)
throws ServletException, IOException {
 // Select a servlet to dispatch to, based on its service properties and
 // keeping the one that has the longest path match if there are several
 // TODO might implement some caching, not needed for this simple example
 final String method = req.getMethod();
 final String path = req.getPathInfo();
 ServiceReference selectedService = null;
 for(ServiceReference ref : servletServicesTracker.getServiceReferences()) {
 final List<String> serviceMethods = getServiceMethods(ref);
 final String servicePath = (String)ref.getProperty("osgi101.servlet.method");
 if(serviceMethods.contains(method) && (path.startsWith(servicePath))) {
 // check if service path matches request path,
 // and keep the service with the longest match
 // ...
 }
 }
}
```

```
@SuppressWarnings("serial")
@Component
@Service(value=Servlet.class)
@Property(name=CoreConstants.SERVLET_METHOD_PROP, value="GET")
public class DefaultGetServlet extends HttpServlet {
```

Default GET
Servlet

OSGI FOR
MERE MORTALS

Default GET Servlet

ApacheCon Europe 2012
 Rhein-Neckar-Arena, Sinsheim, Germany
 5-8 November 2012

Default GET servlet

Just a servlet, with some SCR annotations

Default GET
Servlet

```
/** Default GET servlet mounted without a path,  
 * will catch requests for which there's no GET servlet  
 * with a specific path.  
 */  
@SuppressWarnings("serial")  
@Component  
@Service(value=Servlet.class)  
@Property(name=CoreConstants.SERVLET_METHOD_PROP, value="GET")  
public class DefaultGetServlet extends HttpServlet {  
  
 @Override  
 protected void doGet(HttpServletRequest req, HttpServletResponse response)  
 throws ServletException, IOException {  
 response.sendError(HttpServletResponse.SC_NOT_FOUND,  
 "No specific GET servlet found to process this request");  
 }  
}
```


Storage Services

ApacheCon Europe 2012
 Rhein-Neckar-Arena, Sinsheim, Germany
 5-8 November 2012

Storage service interface

Defined in the core bundle, package is exported

```
package ch.x42.osgi.samples.osgi101.core;
```

```
import java.util.Properties;
```

```
public interface Storage {  
 public void put(String key, Properties props);  
 public Properties get(String key);  
}
```

```
<plugin>
```

```
  <groupId>org.apache.felix</groupId>
```

```
  <artifactId>maven-bundle-plugin</artifactId>
```

```
  <version>2.3.5</version>
```

```
  <extensions>>true</extensions>
```

```
  <configuration>
```

```
 <outputDirectory>${basedir}/target/classes</outputDirectory>
```

```
 <instructions>
```

```
 <Bundle-SymbolicName>${project.artifactId}</Bundle-SymbolicName>
```

```
 <Bundle-Version>${project.version}</Bundle-Version>
```

```
 <Export-Package>ch.x42.osgi.samples.osgi101.core</Export-Package>
```

```
 <Private-Package>ch.x42.osgi.samples.osgi101.core.*</Private-Package>
```

```
 </instructions>
```

```
  </configuration>
```

```
</plugin>
```

Storage service#1: in memory

Active by default

```
/** In-memory Storage using a HashMap, enabled by default */
@Component
@Service(value=Storage.class)
public class InMemoryStorage implements Storage {

 private final Logger log = LoggerFactory.getLogger(getClass());

 private final Map<String, Properties> data = new HashMap<String, Properties>();

 @Override
 public Properties get(String key) {
 final Properties result = data.get(key);
 log.info("Get {} {}", key, (result!=null ? "successful" : "found nothing"));
 return result;
 }

 @Override
 public void put(String key, Properties value) {
 data.put(key, value);
 log.info("Sucessfully stored {}", key);
 }
}
```

Storage service#2: just paths

Alternate service, inactive by default, can be activated in console

```
/** Storage that stores paths only, disabled by default,  
 * used to demonstrate switching services dynamically */
```

```
@Component(enabled=false)
```

```
@Service(value=Storage.class)
```

```
public class PathsStorage implements Storage {
```

```
 private final Set<String> paths = new HashSet<String>();
```

```
 @Override
```

```
 public Properties get(String key) {
```

```
 final Properties props = new Properties();
```

```
 int index=0;
```

```
 for(String path : paths) {
```

```
 props.put("path." + index++, path);
```

```
 }
```

```
 return props;
```

```
 }
```


```
 @Override
```

```
 public void put(String key, Properties props) {
```


```
 paths.add(key);
```

```
 }
```

```
}
```


Name	Status	Actions
ch.x42.osgi.samples.osgi101.app.servlets.InMemoryStorage	active	■
ch.x42.osgi.samples.osgi101.app.servlets.PathsStorage	disabled	▶
ch.x42.osgi.samples.osgi101.app.servlets.StorageServlet	active	■ 🔧
ch.x42.osgi.samples.osgi101.core.impl.DefaultGetServlet	active	■
ch.x42.osgi.samples.osgi101.core.impl.DefaultPostServlet	active	■
ch.x42.osgi.samples.osgi101.core.impl.DispatcherServlet	active	■

Storage Servlet

ApacheCon Europe 2012
 Rhein-Neckar-Arena, Sinsheim, Germany
 5-8 November 2012

StorageServlet

Uses @Reference to get a Storage service

```
/** Servlet that implements GET and POST access
 * to our Storage component, mounted on /store
 * by default, path can be changed by configuration.
 */
@SuppressWarnings("serial")
@Component(metatype=true)
@Service(value=Servlet.class) Properties used by DispatcherServlet
@org.apache.felix.scr.annotations.Properties({
 @Property(name=CoreConstants.SERVLET_METHOD_PROP,
 value={"POST", "GET"}, propertyPrivate=true),
 @Property(name=CoreConstants.SERVLET_PATH_PROP, value="/store")
})
public class StorageServlet extends HttpServlet {
```

@Reference

Storage storage;

The Component will only start once a Storage service is available

Alternate Storage

demo

ApacheCon Europe 2012
 Rhein-Neckar-Arena, Sinsheim, Germany
 5-8 November 2012

Replace In-memory with paths Storage

By disabling one and enabling another Component

Name	Status	Actions
ch.x42.osgi.samples.osgi101.app.servlets.InMemoryStorage	active	■
ch.x42.osgi.samples.osgi101.app.servlets.PathsStorage	disabled	▶
ch.x42.osgi.samples.osgi101.app.servlets.StorageServlet	active	■ 🔧

1) disable inMemoryStorage -> StorageServlet stops

Name	Status	Actions
ch.x42.osgi.samples.osgi101.app.servlets.InMemoryStorage	disabled	▶
ch.x42.osgi.samples.osgi101.app.servlets.PathsStorage	disabled	▶
ch.x42.osgi.samples.osgi101.app.servlets.StorageServlet	unsatisfied	■ 🔧

2) enable PathsStorage -> StorageServlet is back

Name	Status	Actions
ch.x42.osgi.samples.osgi101.app.servlets.InMemoryStorage	disabled	▶
ch.x42.osgi.samples.osgi101.app.servlets.PathsStorage	active	■
ch.x42.osgi.samples.osgi101.app.servlets.StorageServlet	active	■ 🔧

Configuration demo

ApacheCon Europe 2012
Rhein-Neckar-Arena, Sinsheim, Germany
5-8 November 2012

Configuring the StorageServlet

ConfigurationAdmin service, console and annotations

1) User provides configuration data in web console (or Felix shell, Sling Installer, ...)

Felix Web Console

2) Console (configuration agent) changes values

ConfigurationAdmin

StorageServlet

3) ConfigurationAdmin deactivates and reactivates Component with new Config

```
@Property(boolValue=true)
public static final String ADD_METADATA_PROP = "add.metadata";
private boolean addMetadata;
@Property(name=CoreConstants.SERVLET_PATH_PROP, value="/store")
```

0) Component has metatype=true and some non-private @Property annotations

OSGI FOR
MERE MORTALS

StorageServlet Configuration code

Annotations + read values in activate()

```
@Component(metatype=true) Parameter names + descriptions in metatype.properties
@Service(value=Servlet.class)
@org.apache.felix.scr.annotations.Properties({
 @Property(name=CoreConstants.SERVLET_METHOD_PROP,
 value={"POST", "GET"}, propertyPrivate=true),
 @Property(name=CoreConstants.SERVLET_PATH_PROP, value="/store")
})
public class StorageServlet extends HttpServlet {

 @Property(boolValue=true)
 public static final String ADD_METADATA_PROP = "add.metadata";
 private boolean addMetadata;

 protected void activate(ComponentContext ctx) {
 addMetadata = (Boolean)ctx.getProperties().get(ADD_METADATA_PROP);
 final String mountPath = (String)
 ctx.getProperties().get(CoreConstants.SERVLET_PATH_PROP);
 log.info("Activated, path={}, addMetadata={}", mountPath, addMetadata);
 }
}
```

Conclusions

Conclusions

Powerful out of the box infrastructure, not much code to write.

Modular component-based architecture.

Dynamic (re)configuration, both in terms of components and parameters.

OSGi materializes the component-based programming vision in Java, and using it is not rocket science!

Code at github.com/bdelacretaz/OSGi-for-mere-mortals
Your host today: @bdelacretaz, grep.codeconsult.ch

ApacheCon Europe 2012
Rhein-Neckar-Arena, Sinsheim, Germany
5-8 November 2012

