

OSGi enRoute

An Development Chain for OSGi

αβ

The existential
question

Why OSGi?

“Hello World”

... is not a benchmark

Dev Chain

Language

Small versus Large

Javascript

```
target.foo(15, "abc");
```


You **HOPE** target implements foo ...

Java


```
target.foo(15, "abc");
```

You **KNOW** target implements foo ...
and expects an integer
and a string

Your IDE knows exactly
who is using this

What is OSGi enRoute?

How?

OSGi enRoute

- μService Oriented Programming
 - To reduce system complexity
- Dependency Management
 - To reduce errors in development & operations
- Tooling
 - To reduce time to market
- Documentation & Training
 - To reduce confusion with developers

Development Process

bnd, the little engine
that built ...

workspace

profiles

Profiles

- A *profile* is specific catalog of *specifications* that vendors can provide in a *distribution*.
- An OSGi Profile consists of
 - **μ Services** — Specifications of either OSGi Alliance or external μ services.
 - **Extenders** — An extender provides support functionality to OSGi bundles.
 - **Capabilities** — A capability describes a feature/function/resource of the underlying system in abstract format.

Profiles

- Each OSGi enRoute Profile is represented by a clean signed JAR library that can be used to build bundles against.
- This is a **specification** only library,
 - It can not introduce unwanted dependencies, or
 - Let developers accidentally use proprietary features of a vendor

Planned Profiles

- **java 1.8** — All profiles are based on Java 1.8
- **base** — A minimum profile, mostly as common base and for demonstrations. It provides support for the best practices in our industry.
- **base.debug** — Supports developing and debugging
- **web** — Web application development optimized for single page web apps.
- **web.debug** — Supports developing and debugging web apps.
- **persistence** — Provides support for JPA on OSGi

Base Profile

- **OSGi Core Framework** — R6
- **OSGi Compendium** — ConfigurationAdmin, Coordinator, EventAdmin, LogService, MetaTypeService, UserAdmin
- **Logging** — Extensive Java Logging and SLF4J (dynamic!) logging support. Both service based and statics.
- **OSGi enRoute Support**
 - **Requirements and Capabilities** — Completely developed with the R&C model in mind
 - **Specifications in code** — Extensive support to use Java classes and interfaces to also specifies non-Java aspects. E.g. license headers, forms, versioning, etc. Mostly through annotations.

Base Profile

- **OSGi enRoute services**
 - **Authenticator and Authority** — For extensible security
 - **ConfigurationDone** — To signal end of initialization at startup
 - **DTOs** — Extensive support for Data Transfer Objects (JSON, conversion, diffing, named access)
 - **Launched** — Provides access to startup parameters
 - **LoggerAdmin** — Administrative front end to logging. Can handle OSGi, SLF4J, and Java Logging
 - **java.util.Timer** — Scheduled tasks
 - **java.util.concurrent.Executor** — Background tasks

New Bnd OSGi Project

Project Templates

Select Template:

- Component Development (OSGi Declarative Services)
- API Project
- OSGi enRoute (alpha)
- Integration Testing
- Empty Project

Description:

Creates a project for developing with enRoute base profile, a profile for basic OSGi applications. The profile is implemented in different . The name of the project must be a Bundle Symbolic Name (e.g. com.example.foo). The last segment of this name has special meaning for the chosen project template.

- — Create an example project with some stub code that demonstrates the key features of OSGi enRoute, like multiple bundles in one project, executable jars, debug configurations, etc. Choose this to play with bndtools/enRoute.
- — Create an API project. Use this when you have a service API that should be shared with others, i.e. it must be releasable as a separate bundle.
- — Create a provider project. Use this when you create an implementation of a service specification.
- — Create an OSGi JUnit test project.
- — Create an application project. An application usually contains little or no code but

< Back

Next >

Cancel

Finish

Package Exp

Type Hierarc

cnf

Repositories

Enter search string

Workspace temp

Local

Central

Release

Java Bndtools Debug

Package Exp | Type Hierarc

- cnf
- com.acme.foo.database
 - src
 - test
 - JRE System Library [Java SE 8 [1.8.0]]
 - Bnd Bundle Path
 - osgi.enroute.base.api-1.0.0.2014
 - biz.aQute.junit-1.3.0.jar - cnf/ca
 - generated
 - api.bnd
 - bnd.bnd**
 - com.acme.foo.database.bndrun
 - command.bnd
 - debug.bndrun
 - provider.bnd
 - readme.md

Repositories

Enter search string

- Workspace temp
- Local
- Central
- Release

com.acme.foo.database

Project Build 3 warnings detected

Sub-bundles

If sub-bundles are enabled, then .bnd files other than "bnd.bnd" will be built as bundles.

Enable sub-bundles

Build Path

The selected bundles will be added to the project build path for compilation.

- osgi.enroute.base.api 1.0
- biz.aQute.junit

Build Operations

- [Rebuild Project](#)
- [Clean Project](#)

Build | Run | Source

Problems | Javadoc | Imports/Exports | Console | Terminal

No consoles to display at this time.

dependency

Components

Package Explorer showing project structure:

- cnf
- com.acme.foo.database
 - src
 - com.acme.foo.database.api [1.0.0]
 - com.acme.foo.database.command
 - DatabaseCommand.java
 - com.acme.foo.database.provider
 - DatabasImpl.java
 - test
 - JRE System Library [Java SE 8 [1.8.0]]
 - Bnd Bundle Path
 - osgi.enroute.base.api-1.0.0.2014
 - biz.aQute.junit-1.3.0.jar - cnf/ca
 - generated
 - api.bnd
 - bnd.bnd
 - com.acme.foo.database.bndrun
 - command.bnd
 - debug.bndrun
 - provider.bnd
 - readme.md

```
1 package com.acme.foo.database.command;
2
3 import java.util.Map;
12
13 @Component
14 public class DatabaseCommand {
15 final static Logger log = LoggerFactory.getLogger(DatabaseCommand.class);
16
17 private Database target;
18
19 @Activate
20 void activate(Map<String, Object> props) {
21 }
22
23
24 public void databas(String message) {
25 target.say(message);
26 }
27
28 @Reference
29 void setDatabase(Database service) {
30 this.target = service;
31 }
32
33 }
34
```

Creates a component

Can (de)activate, gets configuration data

Service dependency

Repositories section:

Enter search string

- Workspace temp
- Local
- Central
- Release

Problems Javadoc Imports/Exports Console Terminal

No consoles to display at this time.

Bundles

Bundles

Private packages

Calculated imports

Exported packages

bnd descriptor

Package Exp | Type Hierarc

- cnf
- com.acme.foo.database
 - src
 - com.acme.foo.database.api [1.0.0]
 - com.acme.foo.database.command
 - DatabaseCommand.java
 - com.acme.foo.database.provider
 - DatabasImpl.java
 - test
 - JRE System Library [Java SE 8 [1.8.0]]
 - Bnd Bundle Path
 - osgi.enroute.base.api-1.0.0.2014
 - biz.aQute.junit-1.3.0.jar - cnf/ca
 - generated
 - buildfiles
 - com.acme.foo.database.api.jar
 - com.acme.foo.database.command.jar
 - com.acme.foo.database.provider.jar
 - api.bnd
 - bnd.bnd
 - com.acme.foo.database.bndrun
 - command.bnd
 - debug.bndrun

```

com.acme.foo.database
  DatabasImpl.java
  DatabaseCommand.java
  com.acme.foo.database.co

java.lang
java.util
org.slf4j

[USED BY]
com.acme.foo.database.api
java.lang
java.util
org.slf4j
com.acme.foo.database.command
com.acme.foo.database.command
com.acme.foo.database.command
com.acme.foo.database.command

[COMPONENTS]
OSGI-INF/com.acme.foo.database.command.DatabaseCommand.xml
<?xml version="1.0"?>
<scr:component xmlns:scr="http://www.osgi.org/xmlns/scr/v1.1.0" name="com.acme.foo.database.command.Databas
  <implementation class="com.acme.foo.database.command.DatabaseCommand"/>
  <reference name="Database" interface="com.acme.foo.database.api.Database" bind="setDatabase"/>
</scr:component>

[LIST]
  readme.md
META-INF
  MANIFEST.MF extra='\uFFFF\uFFFF\u0000\u0000'
OSGI-INF
  com.acme.foo.database.command.DatabaseCommand.xml
OSGI-OPT
OSGI-OPT/src
OSGI-OPT/src/com
OSGI-OPT/src/com/acme

Content Print

```

Content, e.g. Component XML

Continuous build JARs

Repositories

Enter search string

- Workspace temp
- Local
- Central
- Release

Problems | Javadoc | Imports/Exports

No consoles to display at this time.

external
dependencies

**(or where the heck is maven
central????)**

Package E Type Hiera

- cnf
- com.acme.foo.database
 - src
 - com.acme.foo.database.api [1.0.0]
 - Database.java
 - package-info.java
 - com.acme.foo.database.command
 - com.acme.foo.database.provider
 - test
 - JRE System Library [Java SE 8 [1.8.0]]
 - Bnd Bundle Path
 - generated
 - api.bnd
 - bnd.bnd**
 - com.acme.foo.database.bndrun
 - command.bnd
 - debug.bndrun
 - provider.bnd
 - readme.md

com.acme.foo.database

Project Build 3 warnings detected

Sub-bundles
If sub-bundles are enabled, then .bnd files other than "bnd.bnd" will be built as bundles.
 Enable sub-bundles

Build Path + x
The selected bundles will be added to the project build path for compilation.

- osgi.enroute.base.api 1.0
- biz.aQute.junit

Build Operations

- [Rebuild Project](#)
- [Clean Project](#)

Build Run Source

Repositories

Enter search string

- Workspace temp
- Local
- Central
 - aQute.xray.plugin
 - biz.aQute.bnd.annotation
 - biz.aQute.bndlib
 - org.apache.commons.upload
 - org.apache.commons.io
 - org.apache.felix.configadmin
 - org.apache.felix.eventadmin

Repository
(includes maven central)

Problems @ Javadoc Imports/Exports

No consoles to display at this time

Package E Type Hiera

- cnf
- com.acme.foo.database
 - src
 - com.acme.foo.database
 - Database
 - package
 - com.acme.foo.database
 - Database
 - com.acme.foo.database
 - test
 - JRE System Library [Java SE 8 [1.8.0]]
 - Bnd Bundle Path
 - generated
 - api.bnd
 - bnd.bnd**
 - com.acme.foo.database.bndrun
 - command.bnd
 - debug.bndrun
 - provider.bnd
 - readme.md

Opens browser window

com.acme.foo.database 3 warnings

Project Build

Sub-bundles

If sub-bundles are

The selected bundles will be added to the project build path for compilation.

- osgi.enroute.base.a
- biz.aQute.junit

Build Run Source

JPM

jpm4J Install Develop Browse

Login

Search Repository

Search: ibm

Name	Versions
 com.ibm.icu : icu4j ICU4J – ICU is a mature, widely used set of C/C++ and Java libraries providing Unicode and Globalization support for software applications. ICU is widely portable and gives applications the same results on all platforms and between C/C++ and Java software. Developed by [IBM Corporation](http://site.icu-project.org) Since 2001 Source Control scm:svn:http://source.icu-project.org/repos/icu/icu4j/tr	53.1.0 52
 wSDL4J : wsd4j WSDL4J – The IBM reference implementation of JSR-110 (Java APIs for WSDL), Web Services Description Language for Java Toolkit (WSDL4J) allows the creation, representation, and manipulation of WSDL documents. Developed by [IBM](undefined) Source Control scm:cvs:pserver:anonymous@wsdl4j.cvs.sourceforge.net:/cvsroot/wsd4j (View Contributors)	1.6.3 1.6

Repositories

Search: ibm

- Workspace temp
- Local
- Central
 - [Continue Search on JPM4J.org...](#)
- Release

Problems Javadoc Imports/Exports Console Terminal

No content display at this time.

Search repos

Package E Type Hiera

- cnf
- com.acme.foo.database
 - src
 - com.acme.foo.database.api [1.0.0]
 - Database.java
 - package-info.java
 - com.acme.foo.database.command
 - DatabaseCommand.java
 - com.acme.foo.database.provider
 - test
 - JRE System Library [Java SE 8 [1.8.0]]
 - Bnd Bundle Path
 - generated
 - api.bnd
 - bnd.bnd**
 - com.acme.foo.database.bndrun
 - command.bnd
 - debug.bndrun
 - provider.bnd
 - readme.md

*com.acme.foo.database 3 warnings

Project Build 3 warnings

Sub-bundles Build

If sub-bundles are enabled, then .bnd files other than "bnd.bnd" will be built as bundles.

Enable sub-bundles

Build Path + x

The selected bundles will be added to the project build path for compilation.

- osgi.enroute.base.a
- biz.aQute.junit
- com.ibm.icu 53.1.0

Build Run Source

JPM

jpm4j Install Develop Browse

Login

Search Repository

ibm

Name	Versions
 com.ibm.icu : icu4j ICU4J – ICU is a mature, widely used set of C/C++ and Java libraries providing Unicode and Globalization support for software applications. ICU is widely portable and gives applications the same results on all platforms and between C/C++ and Java software. Developed by [IBM Corporation](http://site.icu-project.org) Since 2001 Source Control scm:svn:http://source.icu-project.org/repos/icu/icu4j/tr	53.1.0 52
 wSDL4J : wsd4j WSDL4J – The IBM reference implementation of JSR-110 (Java APIs for WSDL), Web Services Description Language for Java Toolkit (WSDL4J) allows the creation, representation, and manipulation of WSDL documents. Developed by [IBM](undefined) Source Control scm:cvs:pserver:anonymous@wsdl4j.cvs.sourceforge.net:/cvsroot/wsd4j (View Contributors)	1.6.3 1.6

Repositories

Q ibm

- Workspace temp
- Local
- Central
 - com.ibm.icu
 - [Continue Search on JPM4J.org...](#)
- Release

Problems @ Javadoc Imports/Exports Console Terminal

No consoles to display at this time.

Assemble

distros

Distros

- A distro provides the runtime environment for one or more profiles
- The OSGi enRoute project will deliver a reference distribution for all profiles based on open source and OSGi provided bundles
- Members and other companies can provide other, competing, interoperable, distributions (And are actively encouraged to do so).

how do we prevent
vendor lock-in?

Capability Model

Requirement

`(foo >= 14)`

namespace

`foo = 14`
`base = "bar"`
`id = 21`

Capability

Capability Model

Import

`osgi.wiring.package`

Export

(&

`(osgi.wiring.package=com.acme)`
`(version>=1.2)`

`osgi.wiring.package=com.acme`
`version=1.2`

)

Resolution Results

The required resources will be used to create the Run Bundles list. NOTE: The existing content of Run Bundles will be replaced!

Required Resources

- biz.aQute.bnd.annotation 2.3.0.20140411-120027 [file:/Users/aqute/.bnd/shacache/shas/DD5651C2589DD2A360DBC91DC2416E87C12]
- com.acme.foo.database.command 1.0.0.201406111038 [file:/Ws/metadata/temp/com.acme.foo.database/generated/com.acme.foo.da]
- com.acme.foo.database.provider 1.0.0.201406111038 [file:/Ws/metadata/temp/com.acme.foo.database/generated/com.acme.foo.da]
- org.apache.felix.configadmin 1.8.0 [file:/Users/aqute/.bnd/shacache/shas/A3D2427029DABC22F29DD4CFF508481621F2C94D/org.apach**
- org.apache.felix.scr 1.8.2 [file:/Users/aqute/.bnd/shacache/shas/C3047D56EE57DE0752821FD9C3894DDA664F2E37/org.apache.felix.scr
- org.osgi.base.provider 1.0.0.201404180900 [file:/Users/aqute/.bnd/shacache/shas/E7F5E3C15F848B5CB47B11D089501E0467DAE7D1/osgi.l
- org.osgi.logger.provider 1.0.0.201404171642 [file:/Users/aqute/.bnd/shacache/shas/14FF54CBF2F7981E546C5C61414CF64E50B57C6A/osgi

Optional Resources

Reasons

- osgi.wiring.package=**org.osgi.service.cm**, version **1.5.0** [bundle-symbolic-name=org.apache.felix.configadmin, bundle-version=1.8.0]
 - REQUIRED BY **org.apache.felix.scr 1.8.2** [filter:=(&(osgi.wiring.package=org.osgi.service.cm)(version>=1.2.0)!(version>=2.0.0)))]
 - osgi.wiring.package=**org.osgi.service.component**, version **1.2.1** [bundle-symbolic-name=org.apache.felix.scr, bundle-version=

Debug

Cancel

Finish

Resolve

Package Exp | Type Hierarc

- src
 - com.acme.foo.database.api [1.0.0]
 - com.acme.foo.database.command
 - DatabaseCommand.java
 - com.acme.foo.database.provider
 - DatabasImpl.java
 - test
 - JRE System Library [Java SE 8 [1.8.0]]
 - Bnd Bundle Path
 - osgi.enroute.base.api-1.0.0.2014
 - biz.aQute.junit-1.3.0.jar - cnf/ca
 - generated
 - fw
 - buildfiles
 - com.acme.foo.database.api.jar
 - com.acme.foo.database.bndrun.r
 - com.acme.foo.database.command
 - com.acme.foo.database.provider,
 - launch8167337594429961289.p
 - api.bnd
 - bnd.bnd
 - com.acme.foo.database.bndrun
 - command.bnd

```

1 #
2 # LAUNCH SPECIFICATION
3 #
4
5
6 Bundle-Version: 1.0.0.${tstamp}
7 Bundle-SymbolicName: com.acme.foo.database.launch
8 JPMCommand: databas
9
10
11 -runrequires: \
12 osgi.identity;filter:=(osgi.identity=com.acme.foo.database)
13 osgi.identity;filter:=(osgi.identity=com.acme.foo.database)
14 -runbundles: \
15 biz.aQute.bnd.annotation;version='[2.3.0,2.3.1)'
16 com.acme.foo.database.command;version=latest
17 com.acme.foo.database.provider;version=latest,\
18 org.apache.felix.configadmin;version='[1.8.0,1.8.1)',\
19 org.apache.felix.scr;version='[1.8.2,1.8.3)',\
20 osgi.base.provider;version='[1.0.0,1.0.1)',\
21 osgi.logger.provider;version='[1.0.0,1.0.1)'

```

Resolved bundles

Running

Repositories

Enter search string

- Workspace temp
- Local
- Central
- Release

Run | Source

Problems | Javadoc | Imports/Exports | Console | Terminal

```

com.acme.foo.database.bndrun [OSGi Framework] /Library/Java/JavaVirtualMachines/jdk1.8.0.jdk/Contents/Home/bin/java (11 Jun. 2014 06:00)
0  ACTIV <> System Bundle
1  ACTIV 201430118042 reference:file:/Users/aqute/.bnd/shacache/shas/DD5651C2589DD2A360DBC91DC2416E87C12
2  ACTIV 201450116038 reference:file:/Ws/metadata/temp/com.acme.foo.database/generated/com.acme.foo.datc
3  ACTIV 201450116038 reference:file:/Ws/metadata/temp/com.acme.foo.database/generated/com.acme.foo.datc
4  ACTIV 201380251021 reference:file:/Users/aqute/.bnd/shacache/shas/A3D2427029DABC22F29DD4CFF508481621F
5  ACTIV 201400172251 reference:file:/Users/aqute/.bnd/shacache/shas/C3047D56EE57DE0752821FD9C3894DDA664
6  ACTIV 201430185020 reference:file:/Users/aqute/.bnd/shacache/shas/E7F5E3C15F848B5CB47B11D089501E0467C
7  ACTIV 201430171243 reference:file:/Users/aqute/.bnd/shacache/shas/14FF54CBF2F7981E546C5C61414CF64E50E

```


Resolve

The required resources will be used to create the Run Bundles list. NOTE: The existing content of Run Bundles will be replaced!

Required Resources

- aQute.xray.plugin 1.7.0.201403241317 [/Users/aqute/.bnd/shacache/shas/55D5F5F29616F6D698990875ACB352BE6E286C7A/aQute.xray.plugin
- biz.aQute.bnd.annotation 2.3.0.20140411-120027 [/Users/aqute/.bnd/shacache/shas/DD5651C2589DD2A360DBC91DC2416E87C12DB7CF/biz.
- com.acme.foo.database.command 1.0.0.201406111038 [file:/Ws/metadata/temp/com.acme.foo.database/generated/com.acme.foo.database.com
- com.acme.foo.database.provider 1.0.0.201406111038 [file:/Ws/metadata/temp/com.acme.foo.database/generated/com.acme.foo.database.provid
- org.apache.felix.configadmin 1.8.0 [/Users/aqute/.bnd/shacache/shas/A3D2427029DABC22F29DD4CFF508481621F2C94D/org.apache.felix.conf
- org.apache.felix.eventadmin 1.3.2 [/Users/aqute/.bnd/shacache/shas/2E6EB30259CCC3A7E2FCFEA757899781012DAB13/org.apache.felix.eventa
- org.apache.felix.gogo.command 0.12.0 [/Users/aqute/.bnd/shacache/shas/4D7FBB5A56B37C5EA63D05577742CF2941B7C648/org.apache.felix.g
- org.apache.felix.gogo.runtime 0.12.0 [/Users/aqute/.bnd/shacache/shas/C7D5749671B313CC9881FE6D7BAFDA8CFEBC83FA/org.apache.felix.go
- org.apache.felix.gogo.shell 0.10.0 [/Users/aqute/.bnd/shacache/shas/C119EFBA69451B2A3FD708CD775A60013CEA8445/org.apache.felix.gogo

Optional Resources

Reasons

Cancel Finish

- test
- JRE Sy
- Bnd B
- os
- biz
- gener
- fw
- bu
- co
- co
- co
- co
- co
- lau
- api.br
- bnd.b
- com.a
- comm
- debug
- provic
- readm

Repositories

Enter search

- Workspa
- Local
- Central
- Release

OSGi Export

set of

Resolve

11 Jun. 2014 06

DC2416E87C12

acme.foo.datc

acme.foo.datc

```

4  ACTIV 201380251021  reference:file:/Users/aqute/.bnd/shacache/shas/A3D2427029DABC22F29DD4CFF508481621F
5  ACTIV 201400172251  reference:file:/Users/aqute/.bnd/shacache/shas/C3047D56EE57DE0752821FD9C3894DDA664
6  ACTIV 201430185020  reference:file:/Users/aqute/.bnd/shacache/shas/E7F5E3C15F848B5CB47B11D089501E0467E
7  ACTIV 201430171243  reference:file:/Users/aqute/.bnd/shacache/shas/14FF54CBF2F7981E546C5C61414CF64E50E

```

com.acme.foo.dat
org.osgi.servi
launch.activat
osgi.console.e
launch.system.
launch.timeout
launch.embedde
launch.storage
launch.bundles
launch.keep

Terminal com.acme.foo.database
y/Java/JavaVirtualMachines/jdk1.8.0.jdk/Contents/Home/bin/java (11 jun. 2014 23:33:2)

```

Id State Modified Location
0 ACTIV <> System Bundle
1 ACTIV 201430118042 reference:file:/Users/aqute/.bnd/shacache/shas/DD5651C2589DD2A360DBC91DC2416E87C12DB7CF/biz.aQute.bnd.annotati
2 ACTIV 201450112332 reference:file:/Ws/metadata/temp/com.acme.foo.database/generated/com.acme.foo.database.command.jar
3 e:file:/
4 e:file:/
5 e:file:/
6 e:file:/
7 e:file:/
8 e:file:/
9 e:file:/
10 e:file:/
# fra
# reg
# will wait for a registered Runnable
 
```


Welcome to Apache Felix Gogo

```

g! bundles
0|Active | 0|org.eclipse
1|Active | 1|biz.aQute
2|Active | 1|com.acme.
3|Active | 1|com.acme.
4|Active | 1|org.apach
5|Active | 1|org.apach
6|Active | 1|org.apach
7|Active | 1|org.apache.felix.gogo.shell (0.10.0)
8|Active | 1|org.apache.felix.scr (1.8.2)
9|Active | 1|osgi.base.provider (1.0.0.201404180900)
10|Active | 1|osgi.logger.provider (1.0.0.201404171642)
 
```

staging

Staging

Package Explorer

- Package E
- Type Hiera
- cnf
- com.acme.foo.database
 - src
 - com.acme.foo.database.api [1.0.0]
 - Database.java
 - package-info.java
 - com.acme.foo.database.command
 - DatabaseCommand.java
 - com.acme.foo.database.provider
 - test
 - JRE System Library [Java SE 8 [1.8.0]]
 - Bnd Bundle Path
 - generated
 - api.bnd
 - bnd.bnd
 - com.acme.foo.database.bndrun
 - command.bnd
 - debug.bndrun
 - provider.bnd
 - readme.md

Run Configuration Editor

com.acme.foo.database

Run

Repository Selection

Available Bundles

Available bundles. These Requirements list to the

Enter search string

- com.acme.foo.dat
- com.acme.foo.dat
- com.acme.foo.dat
- aQute.xray.plugin
- biz.aQute.bnd.ann
- biz.aQute.bndlib

Core Runtime

OSGi Framework:

Execution Env.:

Runtime Properties

Program Arguments

VM Arguments

Run Bundles

Run | Source

Export Wizard Selection

Select a wizard for exporting this Run Descriptor

- Executable JAR

< Back | Next > | Cancel | Finish

Repositories

ibm

- Workspace temp
- Local
- Central
 - [Continue Search on IPM4J.org...](#)
- Release

Problems | Javadoc | Imports/Exports | Console | Terminal

No consoles to display at this time.

release

Semantic Versioning

- major – Breaking change for consumers
- minor – Breaking change for providers
- micro – Invisible change

Package Explorer

Enter search string

Project	Repository	Bundle
<input checked="" type="checkbox"/> com.acme.foo.database	Release	3

Symbolic Name/Package	Version	New Version
com.acme.foo.database.api	0.0.0	1.0.0
com.acme.foo.database.api	0.0.0	1.0.0
com.acme.foo.database.command	0.0.0	1.0.0
com.acme.foo.database.provider	0.0.0	1.0.0
com.acme.foo.database.api	0.0.0	1.0.0

Release Bundle

Project : com.acme.foo.database

Released :

- com.acme.foo.database.api-1.0.0.201406112142
- com.acme.foo.database.command-1.0.0.201406112142
- com.acme.foo.database.provider-1.0.0.201406112142

To : Release

OK

Symbolic Name/Resources

OSGI-OPT/src/com/acme/foo/database/api/Database.java
OSGI-OPT/src/com/acme/foo/database/api/package-info.java
com/acme/foo/database/api/Database.class
com/acme/foo/database/api/package-info.class
readme.md
com.acme.foo.database.command
MANIFEST
Bundle-Description:Provides a command to the Gogo shell.
Bundle-ManifestVersion:2

Version update required

Release required

Show all

Release option: Update versions and release

Cancel OK

Debug

OSGi Export

Resolve

baselining

Package Explorer

- Package E
- Type Hiera
- cnf
- com.acme.foo.database
 - src
 - com.acme.foo.database.api [1.0.0]
 - Database.java
 - package-info.java
 - packageinfo
 - com.acme.foo.database.command
 - DatabaseCommand.java
 - com.acme.foo.database.provider
 - test
 - JRE System Library [Java SE 8 [1.8.0]]
 - Bnd Bundle Path
 - generated
 - api.bnd
 - bnd.bnd
 - com.acme.foo.database.bndrun
 - command.bnd
 - debug.bndrun
 - provider.bnd
 - readme.md

```
1 package com.acme.foo.database.api;
2
3 import org.osgi.annotation.versioning.ProviderType;
4
5 /**
6  * This is an example enroute bundle that has a component that implements a
7  * simple API.
8  */
9
10 @ProviderType
11 public interface Database {
12
13 /**
14 * The interface is a minimal method.
15 *
16 * @param message the message to say
17 * @return true if the message could be spoken
18 */
19 boolean say(String message);
20 }
21
22
```

Repositories

Enter search string

- Workspace temp
- Local
- Central
- Release
 - com.acme.foo.database.api
 - 1.0.0.201406112142
 - com.acme.foo.database.command
 - com.acme.foo.database.provider

Problems @ Javadoc Imports/Exports Console Terminal

No consoles to display at this time.

Released bundles

NoSuchMethodException

Package Explorer

- Package E
- Type Hiera
- cnf
- com.acme.foo.database
 - src
 - com.acme.foo.database.api [1.0.0]
 - Database.java
 - package-info.java
 - packageinfo
 - com.acme.foo.databases
 - DatabaseCommand.java
 - com.acme.foo.database.provider
 - test
 - JRE System Library [Java SE 8 [1.8.0]]
 - Bnd Bundle Path
 - generated
 - api.bnd
 - bnd.bnd
 - com.acme.foo.database.bndrun
 - command.bnd
 - debug.bndrun
 - provider.bnd
 - readme.md

```
1 package com.acme.foo.database.api;
2
3 import org.osgi.annotation.versioning.ProviderType;
4
5 /**
6  * This is an example enroute bundle that has a component that implements a
7  * simple API.
8  */
9
10
11
12
13
14
15
16
17
18
19 boolean say(String message);
20
21 void foo();
22 }
23
```

version wrong

Incompatible API change

Repositories

Enter search string

- Workspace temp
- Local
- Central
- Release
 - com.acme.foo.database.api
 - 1.0.0.201406112142
 - com.acme.foo.database.command
 - com.acme.foo.database.provider

Problems | Javadoc | Imports/Exports | Console | Terminal

No consoles to display at this time.

command line

```
scm$ ls
README.md cnf gradle.properties  gradlew.bat
build.gradle com.acme.prime.speaker  gradlew settings.gradle
scm$
```

```
scm$ ls
README.md cnf gradle.properties  gradlew.bat
build.gradle com.acme.prime.speaker  gradlew settings.gradle
scm$
scm$ ./gradlew release
:com.acme.prime.speaker:compileJava UP-TO-DATE
:com.acme.prime.speaker:processResources UP-TO-DATE
:com.acme.prime.speaker:classes UP-TO-DATE
:com.acme.prime.speaker:jar UP-TO-DATE
:com.acme.prime.speaker:assemble UP-TO-DATE
:com.acme.prime.speaker:release
Warning: com.acme.prime.speaker.api: Please update this Bundle-Description in com.acme.prime.speaker/
api.bnd
Warning: com.acme.prime.speaker.command: Please update this Bundle-Description in com.acme.prime.spea
ker/command.bnd
Warning: com.acme.prime.speaker.provider: Please update this Bundle-Description in com.acme.prime.spe
aker/api.bnd

BUILD SUCCESSFUL

Total time: 3.35 secs
scm$
```

continuous integration

Peter Kriens
bnd

aQute
 Montpellier, France
Peter.Kriens@aqute.biz
<http://www.osgi.org>
 Joined on Feb 09, 2010

55 Followers **9** Starred **0** Following

Organizations

[Contributions](#) [Repositories](#) [Public activity](#)

Popular repositories

aQute.repo A repository for binary in bnd format	4 ★
maven maven 3	1 ★
posthooktest Test for posthooks	1 ★
repo bnd primary major repo	1 ★
com.acme.prime An OSGi enRoute Tutorial CI example	0 ★

Repositories contributed to

bndtools/bnd bnd, the swiss army knife for OSGi. A to...
bndtools/bndtools Eclipse tools for developing OSGi bundles
osgi/bundles A repository with runtime bundles that wil...
osgi/osgi.enroute.template Provides the bnd template for the enRout...
osgi/osgi.enroute The repository that contains the docume...

Year of contributions Longest streak Current streak

Search all repositories

- My Repositories
- Recent
- +

osgi/osgi.enroute.template 2

52 sec

about 3 hours ago

bndtools/bndtools 23

2 min 37 sec

about 7 hours ago

bndtools/bnd 78

6 min 12 sec

a day ago

bndtools/bindex 3

1 min 20 sec

2 days ago

bnd/com.acme.prime 2

1 min 12 sec

4 days ago

bndtools/bnd

build passing

bnd, the swiss army knife for OSGi. A tool to build bundles.

- Current
- Build History
- Pull Requests
- Branch Summary

master - Enhanced FilterParser

#78 passed

ran for 6 min 12 sec a day ago

Neil Bartlett authored and committed

[Commit 0f7cc09](#) [Compare 7ea3fa8..0f7cc09](#)

```


1 Using worker: worker-linux-10-1.bb.travis-ci.org:travis-linux-20
2
3 $ export TERM=dumb
4 $ git clone --depth=50 --branch=master
12 $ cd bndtools/bnd
13 $ git checkout -qf 0f7cc098e72668d35bbfef63367ebe2b836021fe
14 $ jdk_switcher use oraclejdk7
15 Switching to Oracle JDK7 (java-7-oracle), JAVA_HOME will be set to
 /usr/lib/jvm/java-7-oracle
16 update-alternatives: error: no alternatives for apt.
17 update-alternatives: error: no alternatives for apt.
18 $ java -version
19 java version "1.7.0_51"
20 Java(TM) SE Runtime Environment (build 1.7.0_51-b13)
21 Java HotSpot(TM) 64-Bit Server VM (build 24.51-b03, mixed mode)
22 $ javac -version

```


summary

bnd(tools)

gradle, bnd

jpm4j

(maven central)

travis

// TODO

TODO

- bnd(tools) documentation
- Base Tutorial
- Additional profiles
- Additional deployment standards
- Create a community!

