

ECF 3.5.1

Project Lead: Scott Lewis slewis@composent.com

Dev Mailing List: ecf-dev@eclipse.org

Home Page: http://www.eclipse.org/ecf

Wiki: http://wiki.eclipse.org/ECF

Project Plan: http://www.eclipse.org/projects/project-

plan.php?projectid=rt.ecf

Highlights

Remote Service Admin (RSA)

- Full implementation of OSGi 4.2 Remote Service Admin (RSA), chapter 122 in enterprise specification
- Allows consumers to easily replace discovery and distribution systems using ECF's provider architecture
- All ECF providers are standards compliant right now
- Standardized OSGi endpoint description extender format (section 122.8) obsoletes old/RFC 119-based format
- Contributed by Scott Lewis/Composent, Inc.
- Received access to OSGi TCK around ECF 3.5 release time.
 - Result: many compatibility bug fixes for 3.5.1
 - With 3.5.1 release, ready for OSGi certification

Highlights

XML-RPC provider

- Supports remote service invocation through a proxy and/or async proxy
- Based on the Apache XML RPC Version 3 library
 (IP approved: https://dev.eclipse.org/ipzilla/show_bug.cgi?id=4549)
- Contributed by Pavel Samolisov

ECF RS/RSA independent from Equinox

- Apache Felix is now also supported
- ECF4Felix project available at https://github.com/ECF/ECF4Felix
- Allows even more consumers to use ECF within their environment
- From Markus Alexander Kuppe

Highlights

ECF Documentation Project

- new approach to further improve the ECF documentation
- community votes for documentation priorities at http://wiki.eclipse.org/ECF_Documentation_Priorities
- huge responses and contributions by the community
- coordinated at https://bugs.eclipse.org/bugs/show_bug.cgi?id=329124
- started by Wim Jongman

Major build infrastructure improvements

- new build hardware:
 - donated by Wim Jongman / Remain Software
 - free hosting by OSU labs
- Maven releases
- nightly repos

Themes and Plan Items

Wave Provider

- https://bugs.eclipse.org/bugs/show_bug.cgi?id=280347
- Google Wave will be moved to the Apache Foundation just around EclipseCon 2011
- Therefore the provider is currently under active development and will be introduced at EclipseCon 2011: http://www.eclipsecon.org/2011/sessions/?id=2175

Examples and Docs

- API usage (prioritized at the ECF Documentation Project)
- Other Examples
- RSA wiki documentation

Non Code Aspects

Community Grows and Becomes More Active

- Many new large and small contributors
- Crowdsourcing focused by the ECF Documentation Project
- ECF Documentation Project does very well involving the community. Martin Petzold and others doing an excellent job.
- Many new consumers of OSGi 4.2 remote services standard implementation
- Mailing list: ecf-dev@eclipse.org, newsgroup: eclipse.technology.ecf
- ECF Blog is very active: http://eclipseecf.blogspot.com
- Recent contribution of Httpclient 4.1 provider:
 https://bugs.eclipse.org/bugs/show_bug.cgi?id=251740 (for ECF 3.6)

Internationalization, Localization, Accessibility

- Meeting all Indigo Requirements.
- As runtime project, ECF has minimal UI (modulo example apps)

Committer Diversity

- 12 active committers
- Committers and contributor from multiple companies
 - Remain Software, Composent, IBM
 - Individuals
- Committers from multiple countries
 - Russia, Brazil, US, Germany, Denmark, France, Netherlands

API

In Active Use for Commercial/Non-commercial projects

- P2/Platform: ECF filetransfer
- OSGi Remote Services/RSA: Multiple community consumers
- Commercial products/projects

ECF is going to support more and more standards

- Remote Service Admin: Very important part of OSGi 4.2 for enterprise usage
- real-time optimistic concurrency control compliant using a federation infrastructure (compliant to XEP-0114) to be included in ECF 3.6

Improved documentation

Wiki docs. From committers and community contributions

Bugzilla

- 112 bugs resolved or closed since ECF 3.4 (1)
- 79 bugs new created since ECF 3.4 (2)
- average response time (new bugs): 12 hours, 31 minutes

⁽¹⁾ https://bugs.eclipse.org/bugs/buglist.cgi?classification=RT;chfieldto=Now;query_format=advanced;chfieldfrom=2010-10-29;bug_status=RESOLVED;bug_status=VERIFIED;bug_status=CLOSED;product=ECF

⁽²⁾ https://bugs.eclipse.org/bugs/buglist.cgi?chfieldto=Now;query_format=advanced;chfield=[Bug%20creation];chfieldfrom=2010-10-29;classification=RT;product=ECF

IP Issues

- All significant and third party contributions have been reviewed and approved by Eclipse legal.
- Piggyback CQ's for all version upgrades for Orbit libs
- About files and license files are complete and correct.
- ECF has several other pending/under review contributions, but these are **not** included in ECF 3.5
- Draft IP log:
 - http://www.eclipse.org/projects/ip_log.php?projectid=rt.ecf

ECF and Standards

- OSGi Remote Services: chapter 13 in compendium
- OSGi 4.2 Remote Service Admin: chapter 122 in enterprise specification
 - Both are full/complete implementation of OSGi specifications
 - Unique: Only implementation known to support pluggable discovery and distribution providers
 - Only impl of these specs among EF projects
 - Unique: ECF transport independence, combined with OSGi standards impl for RS/RSA allows easy extension to arbitrary transports...e.g. REST-based, Riena, JMS (already exists), others. This allows custom/proprietary protocols and serialization to be used within fullycompliant standard impl. No need for others to reimplement RS/RSA spec independently.

ECF 3.6 Plans (Preliminary)

ECF Call API provider based upon SIP
Google Wave Provider + Example App
Httpclient 4.1 provider
More complex/sophisticated RSA Topology Managers to meet variety of community-reported use cases
More Examples, Documentation