

Managing your application with Apache Sling Launchpad and OSGi Installer

Carsten Ziegeler
chiegeler@apache.org

.adaptTo 2011 - Berlin

- Member of the ASF
 - Current PMC Chair of Apache Sling
 - Apache Sling, Felix, Portals, Incubator
- RnD Team at Adobe Research Switzerland
- Article/Book Author, Conference Speaker
- Technical Reviewer
- JSR 286 Spec Group (Portlet API 2.0)

Agenda

- **1 Motivation**
- **2 Apache Sling Launchpad**
- **3 Apache Sling OSGi Installer**
- **4 Apache Sling Maven Launchpad Plugin**
- **5 Useful Things**
- **6 Summary**

1 Motivation

Motivation I

- Modularity is key
 - Manage growing complexity
 - Support dynamic extensibility
- Embrace change – Embrace OSGi
 - Only a few concepts – easy to get started
 - Minor “overhead”
 - High coherence
- Loose Coupling
 - Modules and Services

Motivation II

- OSGi is everywhere!
- State of the Art solution for modularity in Java
- Ongoing and evolving development
 - Cloud, Enterprise etc.
- Modules are fine, but what about?
 - Assembling an application
 - Deployment
 - Provisioning
 - Development

- Apache Sling provides ecosystem
- Launchpad
- Launchpad Maven Plugin
- Partial Bundle Lists
- OSGi Installer
- Installer Providers
- Installer Factories
- And more...

2 Apache Sling Launchpad

- Bootstrap code
- Launch an OSGi framework
 - Standalone jar with http service
 - As a web application with http bridge
- Includes Apache Felix
 - Handles framework updates
- Deploy packaged bundles
- Configurable
 - `sling.properties`
 - (system properties / servlet parameters)

- Central configuration file
- OSGi framework configuration
 - System packages
 - Start level
- Bootstrap logging
- Configurations which should be there before the configuration admin is available

- Bootstrap bundles
 - Directly installed by the Sling Launchpad
 - E.g. logging, Apache Sling OSGi installer etc.
- Start levels can be used
- Advice: only bootstrapping bundles!
- Optional Bootstrap command file
 - Uninstalling bundles for upgrades

3 Apache Sling OSGi Installer

- Bundled service for
 - Install
 - Update
 - Uninstall
- Of
 - Bundles
 - Configurations
 - Custom artifacts

Apache Sling OSGi Installer

Installer Providers

- Just provide artifacts or inform about removal
- Don't need knowledge about artifacts
- Simple trackers

- Service for monitoring directories in the file system
 - Configurable through sling.properties (and system properties)
- Informs the OSGi Installer about
 - Add
 - Update
 - Delete
- Of artifacts
- Like Apache Felix FileInstall but delegates work!

- Service for monitoring nodes in the JCR
 - Configurable through Config Admin
- Informs the OSGi Installer about
 - Add
 - Update
 - Delete
- Of artifacts

- Many different tools for managing bundles and configurations
 - OSGi Installer, shell, web console etc.
- OSGi Installer checks for changes from other sources
 - Currently configurations only
 - Provider might support write back of changes
 - File and JCR provider do!

- Transformers inspect artifacts
- Detect artifact type
 - Bundle, configuration etc.
- Might transform artifact
- Provide unique id
 - Symbolic name + version
 - Configuration PID

- Register for artifact types
- Get transformed artifacts or removal event
- Perform their task
- OSGi Installer manages retry and failure
- A task might add another task
 - Like bundle refresh after all installs etc.

- Informs the OSGi Installer about
 - Artifacts bundled with the launchpad
- Scans predefined directories inside launchpad
- Supports start level
- Very handy for provisioning in combination with the Maven Launchpad Plugin

- Central mechanism for handling
 - Install
 - Update
 - Delete
- Triggered by various providers
- Highly customizable

4 Apache Sling Maven Launchpad Plugin

- A deliverable / distribution consists of
 - Apache Sling Launchpad
 - OSGi framework
 - Bootstrap bundles
 - Infrastructure bundles
 - Application bundles
 - Configurations
 - (Custom artifacts)

- Creates two artifacts for a Maven project
 - Standalone jar
 - Web application
- Use Apache Sling Launchpad Base Module
 - Launchpad
 - OSGi framework
 - Predefined sling.properties

- XML Configuration for the Maven plugin
- Contains list of bundles with their start levels
 - “boot” : bootstrap bundles handled by Launchpad
 - N : Bundle with start level N handled by OSGi installer and Launchpad Provider
 - 0 : Bundle with default framework start level
- Bundle list can contain other artifacts!

Bundle List Example

```
<?xml version="1.0"?>
<bundles>
  <startLevel level="boot">
 <bundle>
 <groupId>org.apache.sling</groupId>
 <artifactId>org.apache.sling.commons.log</artifactId>
 <version>2.1.2</version>
 </bundle>

 ...

  <startLevel level="9">
 <bundle>
 <groupId>org.apache.felix</groupId>
 <artifactId>org.apache.felix.eventadmin</artifactId>
 <version>1.2.14</version>
 </bundle>

 ...

  <startLevel level="0">
 <bundle>
 <groupId>org.some.company</groupId>
 <artifactId>a.strange.artifact</artifactId>
 <version>1.2.0</version>
 <type>zip</zip>
 </bundle>
```

- Maven artifact for
 - A bundle list
 - Configurations
 - Additional sling.properties
 - Additional bootstrap commands
- Final deliverable can aggregate partial bundle lists

- Configuration through
 - Launchpad base artifact
 - Bundle list (+ partial bundle lists)
 - OSGi configurations
 - Additional sling.properties
 - Common, standalone, webapp
 - Bootstrap command file
 - Common, standalone, webapp
- Creates the deliverable

5 Useful Things

- Unique instance id : Sling ID
 - Created on first installation
- Run mode support
 - Can be used for different setups like
 - Prod, dev, test etc.
- Sling home directory
 - If something needs to be stored outside bundle data

- Very useful web based management console
- Supports plugins
- Plugins installed by
 - OSGi Installer
 - Sling settings service

6 Summary

- Creating a distribution is easy
 - Standalone jar files
 - Web application
- Bootstrap bundles get packaged into launchpad
 - Including OSGi installer and friends
- Leveraging JCR Installer (or others)
- Maven Launchpad Plugin
 - Define your deliverable as a package list

The End...