

ECF 3.3/Helios

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

- **OSGi 4.2 Remote Services Standard Implementation**
 - ECF 3.2 provides full impl of OSGi 4.2 remote services standard
 - Multi-provider impl of discovery and distribution for standards-based remote services
 - Providers
 - Discovery: Zeroconf, Slp, Apache Zookeeper, XML File
 - Distribution: ECF generic, r-OSGi, JMS, XMPP, REST, SOAP, JavaGroups
- **Asynchronous Remote Services**
 - OSGi standard only specifies synchronous invocation of remote services
 - ECF impl of OSGi remote services exposes asynchronous API and impl
 - Callback-style
 - Future-style
 - API could be candidate for standardization. Work going on in OSGi EE right now.

Highlights

- **Apache Zookeeper Discovery**
 - Apache Zookeeper discovery popular/desired by community
 - ECF provider architecture allows pluggable discovery
 - Apache Zookeeper-based discovery provider contributed by Remain Software
- **Distributed Event Admin Message Bus**
 - Distributed impl of OSGi Event Admin service for publish and subscribe messaging with standard API (EventAdmin)
 - Allows transport-independent interprocess messaging using standardized EventAdmin API
- **OSGi Remote Services in SOA Package**
 - OSGi 4.2 Remote Services standard only OSGi SOA standard
 - ECF Impl of OSGi Remote Services added to SOA Package

Highlights

- **REST and SOAP-Based Remote Services**
 - OSGi Remote Services clients based upon REST and SOAP services
 - ECF provider architecture allows pluggable distribution
 - REST-style and SOAP-style remote services providers implemented
- **ECF RS in SOA Package**
 - OSGi 4.2 Remote Services is only OSGi SOA spec
 - ECF Remote Services Impl in SOA EPP
- **Examples and Documentation**
 - Hello world remote service
 - Discovery providers: zeroconf, slp, zookeeper, file
 - Ddistribution providers: r-OSGi, ECF generic, JMS
 - OSGi Remote Services Load Balancing
 - http://wiki.eclipse.org/ECF#OSGi_4.2_Remote_Services
- **New RCP apps Based upon ECF**
 - TweetHub
 - Salvo Newsreader (not in Helios/ECF 3.3, but preparing/finishing IP process)

Themes and Plan Items

- Remote Services

- Full impl of OSGi 4.2 remote services standard
- Discovery and distribution for standards-based remote services
- Rest and SOAP-based support for clients
- Interoperability with existing (non-OSGi-based) servers/services...i.e. OSGi remote service on client to access non-OSGi (REST, SOAP, and others) web services
- Asynchronous Remote Services
 - No existing standard. ECF impl provides fully functional API and impl. API can/could be used for standardization.

- Examples and Docs

- Full applications: Eclipse, RCP, OSGi Server
- API usage (particularly Remote Services)

Deferred Plan Items

- Google Wave Provider

- https://bugs.eclipse.org/bugs/show_bug.cgi?id=280347
- Made progress on enhancement
- Insufficient resources to complete, test, deploy in Helios cycle

Non Code Aspects

- **Community Very Active**

- Many new large and small contributors
- (Too) many requests for features, new providers, etc.
- Mailing list: ecf-dev@eclipse.org, newsgroup: eclipse.technology.ecf
- ECF Blog is very active: <http://eclipseecf.blogspot.com>
- Wiki contributions growing. Wiki going to be 'crowdsource' focus for ECF book effort

- **Internationalization, Localization, Accessibility**

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

Community and Contribution Growth

- Zookeeper Discovery Major Contribution from new corporate member (Remain)
- SOAP RS Examples Contribution (not in Helios, but in subsequent releases)
- Other contributions (e.g. ICQ provider...again not in Helios)
- Many more consumers (of Remote Services, REST, etc)
- New committers
 - Nuwan Sam – Specific Google Services for Gsoc 2009

Committer Diversity

- 10 part time active committers
- Committers from multiple companies
 - Remain Software
 - Others
- Committers from multiple countries
 - Brazil, US, Germany, Denmark, France

API

- In Active Use

- P2/Platform: ECF filetransfer
- OSGi Remote Services: Multiple community consumers
- Commercial products/projects (e.g. Coffee)

- Documentation

- Bundle-Level Documentation: http://wiki.eclipse.org/index.php/ECF_API_Docs
- Javadocs: <http://www.eclipse.org/ecf/org.eclipse.ecf.docs/api/>
- Eclipse help (extensions, javadocs, overview docs)
- Many more examples for remote services (hello world, remote services loadbalancing, etc): http://wiki.eclipse.org/ECF#OSGi_4.2_Remote_Services

Standards

- OSGi 4.2 Remote Services
 - ECF 3.2/3.3 implements full OSGi 4.2 Remote Services Specification (chapter 13 in compendium)
 - ECF's remote services implementation is transport and serialization-independent...meaning that new/other discovery and distribution providers may be easily introduced and be made immediately spec compliant. This can/could be consumed by other Eclipse RT projects to achieve spec compliance, as well as interoperability with other discovery and distribution mechanisms. e.g. Riena, Virgo, etc.
 - Asynchronous Remote Services
 - Fits within existing spec
 - Anticipates future spec (async remote services under discussion in EEG)
 - ECF design/implementation will hopefully influence EEG
 - Future/Indigo
 - Remote Services Admin (new spec addition after 4.2)
 - Asynchronous Remote Services (see above)
 - Changes/enhancements to Remote Services spec

Bugzilla

Severity	blocker	1
	critical	1
	major	7
	normal	82
	minor	2
	enhancement	11
	Total	104

IP Issues

- All significant and third party contributions have been reviewed and approved by Eclipse legal.
- About files and license files are complete and correct.
- ECF has several other pending/under review contributions, but these are **not** included in ECF 3.3
- Draft IP log:
 - http://www.eclipse.org/projects/ip_log.php?projectid=rt.ecf

ECF 3.4 Plans (Preliminary)

Remote Services Admin

GSoc 2010 Project Output Into ECF

- DNS-SD based wide-area ECF discovery provider (Markus Kuppe)
- Google Wave Provider (Sebastian Schmidt)
- Restlet API as Server-side remote service host

Google Wave Provider

DNS-SD based Discovery Provider

Other things under discussion