

Middleware - Übung

Tobias Distler, Michael Gernoth, Rüdiger Kapitza

Friedrich-Alexander-Universität Erlangen-Nürnberg
Lehrstuhl Informatik 4 (Verteilte Systeme und Betriebssysteme)
www4.informatik.uni-erlangen.de

Wintersemester 2009/2010

OSGi

- OSGi (Open Services Gateway initiative)
 - Standardisierte, komponentenorientierte Software-Plattform
 - Entspricht dem SOA-Paradigma (Service Oriented Architecture)
 - OSGi Service Platform setzt auf der Java Virtual Machine auf
- Spezifikation
 - OSGi Service Platform Release 1 (2000), aktuell Release 4.2 (2009)
 - Beschreibt lediglich API und Testcases
- OSGi-Frameworks
 - Equinox-Framework von Eclipse (<http://www.eclipse.org/equinox/>)
 - Apache Felix (ehemals Oscar) (<http://felix.apache.org/>)
 - Knopflerfish (Open Source) (<http://www.knopflerfish.org/>)
 - Diverse kommerzielle Produkte

Framework

- Universelle, sichere und zentral verwaltete Ausführungsumgebung für modulare Anwendungen (*Bundles*)
- Framework-Aufbau

Schichten

- Security Layer
 - Bundles können aus verschiedenen Quellen stammen
 - Infrastruktur für eine kontrollierte Ausführung (controlled environment), basierend auf der Java 2 Security Architecture
 - Code-Authentifizierung durch Signaturen (Herkunft, Unterzeichner)
 - Security Layer ist optional und oft nicht implementiert
- Module Layer
 - Einheit der Modularisierung: *Bundle*
 - Format: Java Archive Datei (JAR)
 - Enthält alle für den Dienst notwendigen *Ressourcen* (inkl. weiterer JARs)
 - Eigener Class-Path und eigener Class-Loader (Policy)
 - Bundle-Beschreibung und Abhängigkeiten (z.B. Java Packages) in einer *Manifest-Datei* (META-INF/MANIFEST.MF)
 - Kontrolliertes Linken zwischen Bundles

Security Layer & Module Layer

Life Cycle Layer

- Verwaltung des Lebenszyklus von Bundles
- Bundles können installiert, gestartet, gestoppt und deinstalliert werden
- Bundles können außerdem zur Laufzeit aktualisiert werden

Service Layer

- Service Registry
 - Registrierung von Diensten
 - Finden von Diensten
 - Binden von Diensten
- Dienste
 - Java-Objekte (*Service Object*)
 - Registriert mit ihrem/ihren Interface(s) (*Service Interface*)
- Bundles können Dienste registrieren, suchen und ihren Zustand abfragen
- Mit dem Stoppen des Bundle werden alle registrierten Dienste entfernt

Life Cycle Layer – Entitäten

- Bundle: Repräsentiert ein installiertes Bundle
- Bundle Context: Ausführungskontext eines Bundle
 - Zugriff auf Informationen des Framework und die Service-Registry
 - Installieren anderer Bundles
 - Wird beim Starten/Stoppen an den Bundle Activator weitergereicht
- Bundle Activator: Interface implementiert durch eine Klasse des Bundle
 - Starten des Bundle
 - Stoppen des Bundle
- Bundle Event: Signalisiert Zustandsänderungen des Lebenszyklus
- Framework Event: Signalisiert Zustandsänderungen des Framework
- Bundle/Framework Listener: Listener für Events
- Bundle Exception: Ausnahme für Framework-Operationen
- System Bundle: Bundle-Repräsentation des Frameworks

Service Layer – Entitäten

- Service: Registrierter Dienst in der Service Registry, das Service Object gehört zu und läuft in einem Bundle
- Service Registry: Verwaltet die Dienste
- Service Reference: Referenz auf einen Dienst
 - Zugriff auf Diensteigenschaften (auf Service Object über Bundle Context)
- Service Registration: Rückgabe der Registrierung, erlaubt Aktualisieren und Entfernen des Diensts
- Service Factory: Ermöglicht es dem Anbieter, das Service Object auf den Nutzer anzupassen
- Service Event: Informationen über Registrierung, Änderung und Deregistrierung von Service Objects
- Service Listener: Listener für Service Events
- Filter: Objekt für die Auswahl über Diensteigenschaften

- Apache Top-Level-Projekt
 - URL: <http://felix.apache.org>
 - Installation: Download und entpacken

- Felix starten und testen

```
user@faui48a:/local/felix> java -jar bin/felix.jar
Welcome to Felix.
=====
Enter profile name: integration_test
DEBUG: WIRE: 31.0 -> org.osgi.service.packageadmin -> 0
[...]
DEBUG: WIRE: 33.0 -> org.apache.felix.shell -> 31.0
->
```


Felix OSGi Framework

- Konfigurationsdateien von Felix
 - conf/system.properties und conf/config.properties
 - Bundles können über config.properties konfiguriert werden
 - Zugriff über BundleContext.getProperty()
 - Alternative Standorte festlegen

```
java -Dfelix.system.properties=file:/local/felix/conf/system.properties
bzw.
java -Dfelix.config.properties=file:/local/felix/conf/config.properties
```

- Parameter (Beispiele)

- felix.auto.install: Automatisch zu installierende Bundles
- felix.auto.start: Automatisch zu startende Bundles
- felix.cache.dir: Verzeichnis des Bundle-Cache (default ~/.felix/)
- felix.cache.profile: Name des Profils (innerhalb des Bundle-Cache)

- Integration in Eclipse

<http://felix.apache.org/site/integrating-felix-with-eclipse.html>

Felix Shell

```
-> help
bundlelevel <level> <id> ... | <id> - set or get bundle start level.
cd [<base-URL>] - change or display base URL.
headers [<id> ...] - display bundle header properties.
help - display impl commands.
install <URL> [<URL> ...] - install bundle(s).
obr help - OSGi bundle repository.
packages [<id> ...] - list exported packages.
ps [-l | -s | -u] - list installed bundles.
refresh [<id> ...] - refresh packages.
resolve [<id> ...] - attempt to resolve the specified bundles.
services [-u] [-a] [<id> ...] - list registered or used services.
shutdown - shutdown framework.
start <id> [<id> <URL> ...] - start bundle(s).
startlevel [<level>] - get or set framework start level.
stop <id> [<id> ...] - stop bundle(s).
uninstall <id> [<id> ...] - uninstall bundle(s).
update <id> [<URL>] - update bundle.
version - display version of framework.
```


Felix OSGi Framework

- Life Cycle: Manuelles Installieren und Starten eines Bundle

```
-> install file:bundle/simple.jar
Bundle ID: 10
-> ps
START LEVEL 1
 ID State Level Name
 [ 0] [Active] [ 0] System Bundle (1.1.0.SNAPSHOT)
[...]
 [ 10] [Installed]  [ 1] Simple Bundle (1.0.0)
-> start 10
Simple bundle 10 has started.
From native: Hello!
```

- Stoppen, Aktualisieren und Deinstallieren von Bundles analog
Achtung: Bei Abhängigkeiten wird evtl. ein refresh notwendig

Manifest

- Beschreibt das Bundle und seine Abhängigkeiten
- Notwendige Parameter
 - Manifest-Version: Manifest Spezifikation (1.0)
 - Bundle-Name: Name des Bundles
 - Import-Package: Von anderen Bundles importierte Pakete (zwingend notwendig ist org.osgi.framework)
- Wichtige Parameter
 - Bundle-Activator: Klasse die das Interface BundleActivator implementiert, andernfalls dient das Bundle nur als Bibliothek
 - Bundle-SymbolicName: Eindeutiger Name (meist in Domain-Form)
 - Export-Package: Pakete die von diesem Bundle exportiert werden
 - Bundle-Version: Version
 - Bundle-Classpath: Intra-Bundle Classpath für eingebettete JARs
 - Require-Bundle: Importiert alle Pakete der angegebenen Bundles

Build File

- Bauen eines OSGi-Bundle
 - Übersetzen der Quellen
 - Packen aller Ressourcen und des Manifests zu einem JAR
- Beispiel für ein Ant build.xml:

```
<?xml version="1.0"?>
<project name="simplebundle" default="all">
 <target name="all" depends="compile,jar"/>
 <target name="compile">
 <javac destdir = "./classes" srcdir = "./src"></javac>
 </target>
 <target name="jar">
 <jar basedir = "./classes"
 jarfile = "./build/simplebundle.jar"
 includes = "**/*"
 manifest = "./meta-inf/MANIFEST.MF"
 />
 </target>
</project>
```


Manifest

- Aktivator-Klasse wird beim Start des Bundle ausgeführt (vgl. main())
- Jedes Bundle hat eigenen Class-Loader und Class-Space
Classpath ergibt sich aus: RTE + Framework + Bundle-Classpath
- Beispiel ([META-INF/manifest.mf](#))

```
Manifest-Version: 1.0
Bundle-Name: simplebundle
Bundle-SymbolicName: gruppe0.osgi.simplebundle
Bundle-Version: 1.0.0
Bundle-Description: Demo Bundle
Bundle-Activator: gruppe0.osgi.simplebundle.impl.Activator
Import-Package: org.osgi.framework
```

- Auf korrekte Formatierung achten!
 - Bezeichner: Wert
 - Listen kommassepariert
 - Umbruch mit Leerzeichen einrücken
 - Zeilenumbruch am Ende der Datei

Auflösen der Abhängigkeiten

- Auflösen der Abhängigkeiten (*Resolving*) zwischen Bundles
Verdrahten von Importeuren und Exporteuren anhand von Bedingungen
- Bedingungen werden statisch definiert durch
 - importierte und exportierte Pakete
 - benötigte Bundles (import aller Pakete)
 - Fragmente (Teil eines größeren logischen Bundles)
- Ein Bundle kann aufgelöst werden wenn
 - alle Importe verdrahtet sind und
 - alle benötigten Pakete verfügbar und ihre Exporte verdrahtet sind
- Nach dem Auflösen kann ein Bundle geladen und ausgeführt werden

- Aktivator-Klasse implementiert das Interface BundleActivator
- Beispiel

```
public class Activator implements BundleActivator {  
 public static BundleContext bc;  
  
 public void start(BundleContext bc) throws Exception {  
 System.out.println("starting...");  
 Activator.bc = bc;  
 }  
  
 public void stop(BundleContext bc) throws Exception {  
 System.out.println("stopping...");  
 Activator.bc = null;  
 }  
}
```

- Methoden `start()` und `stop()` müssen implementiert werden
 - `BundleContext` sollte beim Starten/Stoppen gesetzt/gelöscht werden
 - In `start()` wird das Bundle hochgefahren (z.B. Threads gestartet)
 - In `stop()` muss alles wieder aufgeräumt werden

Dienste anbieten

- Aktivator registriert den Dienst
 - `BundleContext.registerService()`;
 - ServiceRegistration zur Verwaltung der Registrierung
- Beispiel

```
public class Activator implements BundleActivator {  
 public static BundleContext bc;  
 private ServiceRegistration registration;  
  
 public void start(BundleContext bc) throws Exception {  
 Activator.bc = bc;  
 SimpleService service = new SimpleServiceImpl();  
 registration = bc.registerService(  
 SimpleService.class.getName(), service,  
 new Hashtable());  
 }  
  
 public void stop(BundleContext bc) throws Exception {  
 registration.unregister();  
 Activator.bc = null;  
 }  
}
```


- Erweiterung des Bundles um einen Dienst
 - Bundle erhält ein Interface (Service Interface) für den Dienst
 - Das Manifest wird erweitert

Manifest Erweiterung

```
Export-Package: gruppe0.osgi.simpleservice; version="1.0.0"
```

Dienst-Interface

```
package gruppe0.osgi.simpleservice;  
import java.util.Date;  
  
public interface SimpleService {  
 public String getFormattedDate(Date date);  
}
```

- Dienst-Implementierung (*Service Implementation*) analog

Dienst nutzen

- Manifest für die Nutzung eines Dienstes

```
Manifest-Version: 1.0  
Bundle-Name: serviceuser  
Bundle-SymbolicName: gruppe0.osgi.serviceuser  
Bundle-Version: 1.0.0  
Bundle-Description: Demo Bundle  
Bundle-Activator: gruppe0.osgi.serviceuser.impl.Activator  
Import-Package: org.osgi.framework, gruppe0.osgi.simpleservice
```

Anforderung eines Dienstes

- `BundleContext.getServiceReference(ServiceInterface)`;
- `BundleContext.getService(ServiceReference)`;

Framework erlaubt dynamisches Installieren, Aktualisieren & Löschen

- `ServiceReference` muss daher immer überprüft werden
- `ServiceReference` nach Verwendung freigeben


```
import gruppe0.osgi.SimpleService;

public class Activator implements BundleActivator {
 public static BundleContext bc;

 public void start(BundleContext bc) throws Exception {
 Activator.bc = bc;
 ServiceReference r = bc.getServiceReference(
 SimpleService.class.getName());
 if(r != null) {
 SimpleService s = (SimpleService) bc.getService(r);
 System.out.println(s.getFormattedDate(new Date()));
 bc.ungetService(r);
 } else {
 System.err.println("Service unavailable!");
 }
 }

 public void stop(BundleContext bc) throws Exception {
 Activator.bc = null;
 }
}
```


- Dynamisches Binden von Diensten
 - Problem mit erstem Ansatz falls Dienst beim Start nicht verfügbar
 - Lösung: Regelmäßig prüfen oder ServiceListener
- ServiceEvent und Filter nutzen
 - Ein Filter ist ein LDAP ähnlicher String über den Events gefiltert werden
 - Um den Filter erweiterte start()-Methode des Aktivators:

```
public void start(BundleContext bc) throws Exception {
 Activator.bc = bc;
 String filter =
 "(objectclass=" + SimpleService.class.getName() + ")";
 bc.addServiceListener(this, filter);

 ServiceReference refs[] =
 bc.getServiceReferences(null, filter);
 for(int i = 0; (refs != null) && (i < refs.length); i++) {
 this.serviceChanged(
 new ServiceEvent(ServiceEvent.REREGISTERED, refs[i]));
 }
}
```


Dienste nutzen

- Der Aktivator erhält das Interface ServiceListener
 - Zusätzliche Methode serviceChanged(ServiceEvent event)
 - Hilfsmethoden (z.B. stopUsingService() und startUsingService())
- Beispiel

```
public void serviceChanged(ServiceEvent event) {
 switch (event.getType()) {
 case ServiceEvent.REREGISTERED:
 this.service = (SimpleService) Activator.bc.getService(
 event.getServiceReference());
 this.startUsingService();
 break;
 case ServiceEvent.MODIFIED:
 this.stopUsingService();
 this.service = (SimpleService) Activator.bc.getService(
 event.getServiceReference());
 this.startUsingService();
 break;
 case ServiceEvent.UNREGISTERING:
 this.stopUsingService();
 break;
 }
}
```


Dienste nutzen

- Dienste können mit Eigenschaften registriert werden
 - Zusätzliche Beschreibung des Diensts
 - Ermöglicht „best fit“-Auswahl bei mehreren Dienstanbietern
- Beispiel

- Dienstanbieter

```
Hashtable properties = new Hashtable();
properties.put("color", Boolean.FALSE);
properties.put("A3paper", Boolean.TRUE);
bundleContext.registerService(
 "inf4.LaserJet", new Laserjet(), properties);
```


- Beispiel: Dienstnutzer

```
ServiceReference[] srefs = bc.getServiceReferences(
 "inf4.LaserJet", "(A3paper=true),(color=false)");
```


Class-Loading

- Jedes Bundle besitzt einen eigenen Class-Loader
 - Dadurch verfügt jedes Bundle über eigenen Namespace
 - Bundle-ClassPath (Manifest) beschreibt Intra-Bundle-Classpath
- Suchröhrenfolge

Class-Loading

- Kann zu nicht offensichtlichen Effekten führen
 - System-Class-Loader kann Klasse laden, wird aber ggf. wegen Regelwerk nicht „weitergereicht“
 - Framework-Konfiguration bestimmt welche Klassen exportiert werden
- Problematisches Beispiel
 - Klasse XYZ wird durch zwei Class-Loader C1 und C2 geladen
 - XYZ_{C1} ist nicht gleich XYZ_{C2}
 - Kein Cast möglich: unterschiedliche Typen

Stale Reference

- In OSGi kann der Besitzer eines Objektes „verschwinden“
- „Abgestandene“ Referenzen: Referenz auf ein Objekt
 - dessen Class-Loader bzw. Bundle gestoppt und
 - dessen Dienst deregistriert wurde
- Beispiel
 - Bundle A nutzt Service von Bundle B
 - A hält eine Referenz auf Objekt 0 der Klasse K, geladen durch den Class-Loader von B
 - Wird Bundle B gestoppt, ist Referenz auf 0 eine „Stale Reference“
- Problematik
 - Klassen eines gestoppten Bundles können nicht vom Garbage-Collector eingesammelt werden
 - Probleme beim Aktualisieren
- Auftreten von Stale References verhindern

Aufgabe 7

- Bibliotheks-Server aus Aufgabe 3 als OSGi-Bundle
- Modularisierung von Server und Datenbank
 - Server-Bundle
 - Database-Bundle
- Vorgaben
 - Felix OSGi Framework: /local/felix
 - JAR-File für OSGi-Klassen: /local/felix/bin/felix.jar
 - Konfiguration: /proj/i4mw/pub/aufgabe7
- Ziel: dynamisches Starten und Stoppen von Datenbank und Server
 - Erst den Bibliotheks-Server starten, dann die Datenbank
 - Datenbank während des Betriebs stoppen und neu starten
 - ...

