

The Equinox Universal Runtime

Matthias Lübken (akquinet it-agile GmbH)

Bernd Kolb (Kolbware)

Martin Lippert (akquinet it-agile GmbH)

How the talk is organized

- Short Introduction
- “Past, Present and Future”

Back to OSGi and Equinox - A Short Introduction

What is OSGi?

- **OSGi: A dynamic module system for Java**
- OSGi Alliance
 - ◆ Provides specification of OSGi
 - ◆ Founded in March 1999
- Module Layer
 - ◆ Modules + Dynamic
 - ◆ Versioning
- Service Layer
 - ◆ Dynamic Cooperation between Modules
- A number of concrete service specs

What is Equinox?

- OSGi implementation of the Eclipse project
 - ◆ OSGi R4.1 reference implementation
 - ◆ Base runtime technology for Eclipse SDK
- Sub-project of Eclipse top-level project
 - ◆ Drives Equinox implementation
 - ◆ Implements optional OSGi specs (e.g. Declarative Services)
 - ◆ Provides additional bundles (e.g. Extension Registry, web support)
 - ◆ Researches new capabilities within an incubator (like security, aspect weaving, management, provisioning, etc.)

The Past

Where does OSGi come from?

- "Open Systems Gateway Initiative"
- Mostly embedded stuff for home automation and car systems
- Mostly invisible for the masses for years

Where does Equinox come from?

- Eclipse 2.1 (back in 2003) had a self-implemented plugin system
- This plugin system should improve for Eclipse 3.0 (June 2004)
 - ◆ Technology incubator project created called Equinox
 - ◆ Decision made towards OSGi
- SMF (Service Management Framework)
 - ◆ IBM's implementation of early OSGi specs as base
 - ◆ Reworked, rewritten, improved, open-sourced within Equinox incubator project
 - ◆ Became base of Eclipse 3.0

The next step: Eclipse Rich Client Platform

- RCP Bug
- Resolved with Eclipse 3.0

Rich Client Platform explained

- RCP = Equinox + UI-Frameworks
 - ◆ Equinox OSGi
 - ◆ SWT / JFace
 - ◆ Generic Workbench
 - ◆ Optional components
 - Update
 - Help
 - ...

Benefits

- Eclipse SDK
 - ◆ Uses a standard runtime technology called OSGi
 - ◆ Got more flexible and dynamic
- Rich Client Platform
 - ◆ Extracted best practices, patterns and code from SDK
 - ◆ Solid base for fast rich client development
 - ◆ Developers began to adopt OSGi for general application development

Better modularity

The Present

What is OSGi today?

- OSGi™ – Trademark
- **“A dynamic module system for Java”**

- SDA India: **“Top 5 Java Technologies to Learn in 2008”**
- SD Times: **“... quite a contender of the title most important technology of the decade”**

- Different implementations available
 - ◆ Open Source: Apache Felix, Knopferfish, ProSyst, Equinox, ...
 - ◆ Commercial: ProSyst, ...

RCP today

- Used by large companies
 - ◆ IBM Lotus / IBM Rational
 - ◆ Daimler
 - ◆ NASA
 - ◆ Allianz
 - ◆ ...
- Well established platform

OSGi as base platform

- Platform for general Java development
 - ◆ Swing apps
 - ◆ Batch apps
 - ◆ Web apps
 - ◆ Back-end systems
- They all benefit from greatly **modularity**, **dynamic components** and **services**

Spring Dynamic Modules

- Other technologies start to embrace OSGi
- E.g. Spring Dynamic Modules for OSGi
 - ◆ Connects Spring with OSGi
 - ◆ Keep the simple POJO programming model
 - ◆ Benefit from the features of OSGi
 - ◆ Ease OSGi development
 - ◆ Runs on different OSGi implementations
 - ◆ <http://www.springframework.org/osgi>

Server-side OSGi

- OSGi conquers the development of server-side applications
 - ◆ Web apps as a set of OSGi bundles
 - ◆ Modularity and extensibility for web apps
 - ◆ Back-end systems using OSGi
- Examples:
 - ◆ Jazz Team Server runs on Equinox
 - ◆ Adobe Version Cue
 - ◆ ...

Server-side technologies

- Already used possibilities together with Equinox:
 - ◆ GWT
 - ◆ other AJAX frameworks (like Dojo)
 - ◆ Apache Struts
 - ◆ Spring WebMVC
 - ◆ Spring Remoting
 - ◆ Servlets, JSPs, TagLibs
 - ◆ ...

OSGi as an standard for Application server

- App server vendors adopt OSGi
- WebSphere 6.1 runs on top of Equinox
- BEA and JBoss adopt OSGi in their kernel implementations
- Suns Glassfish runs on OSGi

Benefits

- Well established
 - ◆ Good documentation
 - ◆ Tutorials, screencasts
 - ◆ Experience reports
- Easier to "sell" to management
 - ◆ ... because it's an app-server standard
 - ◆ ... because Spring leverages it
- Server-Side

The Future

Eclipse RT

- Eclipse Runtime: New Toplevel-Project
- <http://www.eclipse.org/proposals/rt/>
- *... dedicated to supporting and enhancing these efforts and providing a generic, extensible, standards-based runtime platform.*
- *Sub-Projects:*
 - ◆ *Equinox*
 - ◆ *RAP*
 - ◆ *Swordfish*
 - ◆ *EclipseLink*
 - ◆ *ECF*
 - ◆ *Riena*

What's next for OSGi?

- Enterprise Expert Group:
 - ◆ Distributed OSGi
 - ◆ Component model (towards Spring Dynamic Modules)
- Back to embedded ;-)
 - ◆ Mobile specification update
 - ◆ Vehicle specification update
 - ◆ Residential specification
- Core updates
 - ◆ Classloading enhancements, bundle tracker, ds update, and some more...

Excerpt from: "What's next for OSGi?" from BJ Hargrave, Copyright © IBM Corp., 2008. All rights reserved. Presentation is licensed under Creative Commons Att. Nc Nd 2.5 license.

Cell Phones including OSGi

- Titan platform from Sprint
 - ◆ A new OSGi based platform for phone application

- Nokia E90 with eRCP
- ~100 millions of phones running OSGi

Embedded SWT, RCP

- Embedded version of the popular Eclipse RCP
 - ◆ Reduced to fit on a embedded device
- Uses CDC/Foundation profile as execution environment
- Uses eSWT
 - ◆ Large set of available widgets
- eRCP applications are OSGi Bundles
- Deployable to a range of devices
 - ◆ Support for Win32, Windows Mobile, WinCE, Nokia S60
 - ◆ Desktops, handhelds, cell phones
 - ◆ Future support for GTK and Qte

Lotus Expeditor

- Universal desktop client integration framework
- “Business mashup”
- Many supported clients:
 - ◆ Rich clients (RCP)
 - ◆ Webservices, Portlets, Browser (OSGi)
 - ◆ Mobile (eRCP)
 - ◆ ...

JSR 291

- “Dynamic Component Support for Java™ SE”
- Many discussions with regards to:
 - ◆ JSR 277: “Java™ Module System”
 - ◆ JSR 294: “Improved Modularity Support in the Java™ Programming Language” (superpackages)
- Read more:
 - ◆ <http://www.osgi.org/blog/>

Eclipse 3.4

- P2:
 - ◆ New provisioning system for Eclipse/OSGi
 - ◆ <http://www.eclipse.org/equinox/incubator/provisioning/>
 - ◆ Features
 - Everything (like eclipse.exe) can be updated
 - Easy manual updates (dropins)
 - Manage from within or from outside
 - Discovery and resolution of dependencies
 - Very extensible
- "Minor" enhancements
 - ◆ PDE
 - ◆ JDT

Eclipse 4

- Early prototypes explore rich UIs for the web
 - ◆ E.g. cross-compiled SWT widgets for Adobe Flex
 - ◆ Similar stuff
- Planning and project setup starts now
 - ◆ Call for participation!!!
- What does it mean for OSGi or Equinox?
 - ◆ Unifying Extension-Points, OSGi-Services, Declarative Services, Spring-Beans, iPojo ...

Benefits: A general purpose runtime

- Equinox is a general-purpose runtime
 - ◆ The base layer on top of the JVM for all kinds of applications

Benefits: Component model

- Structure applications into components
- Including dependency management and versioning
- Natural step beyond packages

- One component model across all execution environments
 - ◆ Share programming models among environments
 - ◆ Share bundles among environments

Benefits: Easy to use

- OSGi and Equinox is easy to use
 - ◆ No real magic
 - ◆ *(except from libs not playing well within OSGi)*
- First-class tooling available
 - ◆ Eclipse PDE
 - ◆ In the early stages: IntelliJ IDEA plug-in called *Osmorc*
 - ◆ *bndtool* to bundle-lize existing JARs
- With Spring Dynamic Modules maybe even easier too use

Starting points

- Articles, Podcasts, Screencasts
<http://www.eclipse.org/resources>
- Equinox-Screencasts
<http://live.eclipse.org/category/132>
- Equinox
<http://www.eclipse.org/equinox/documents/>

New OSGi book

- **Die OSGi Service Platform**
Eine Einführung mit Eclipse Equinox

Gerd Wütherich, Nils Hartmann,
Bernd Kolb, Matthias Lübken

Thank you for your attention!

Q&A

Matthias Lübken: matthias.luebken@akquinet.de

Bernd Kolb: b.kolb@kolbware.de

Martin Lippert: martin.lippert@akquinet.de