

OSGi in fremden Modulwelten

Orientation in Objects GmbH

Weinheimer Str. 68
68309 Mannheim

www.oio.de
info@oio.de

Version: 1.1

Java, XML und Open Source seit 1998

Java und XML

) Software Factory)

- Schlüsselfertige Realisierung von Java Software
- Individualsoftware
- Pilot- und Migrationsprojekte
- Sanierung von Software
- Software Wartung

) Object Rangers)

- Unterstützung laufender Java Projekte
- Perfect Match
- Rent-a-team
- Coaching on the project
- Inhouse Outsourcing

) Competence Center)

- Schulungen, Coaching, Weiterbildungsberatung, Train & Solve-Programme
- Methoden, Standards und Tools für die Entwicklung von offenen, unternehmensweiten Systemen

Migrationsprojekte

- 1999 BS2000 → C++ Server/CORBA/XML-RPC/Java-Client
 - Aufwand: min. 200 Dev/a
 - Ergebnis: abgebrochen nach mehr als 3 Jahren Laufzeit
- 2003 ADABAS/Natural → J2EE+ Java Rich Client
 - Aufwand: ca. 5 Dev/a
 - Ergebnis: Pilotierung, Go Live Plangemäß Q 2/2004
 - ca. 400 Terminals wurden demontiert ;)
- 2008 RPG? → Java

Ausgangssituation

- Bestehende Großrechner-Anwendung
 - Mehr als 20 Jahre Produktionserfahrung
 - Mehr als 20 Kundeninstallationen
 - Sehr kosteneffizienter Betrieb (near zero administration)
 - ASP möglich
- Zugriff über Terminal-Clients
 - Bis zu 4-stellige Benutzerzahlen pro Installation
 - Effektive praxiserprobte Benutzerführung
- Große Menge Business-Logik, die nicht mal schnell in Java reproduziert werden kann
 - >100 Personenjahre Entwicklungsaufwand
 - >10⁶ lines of code

Das ist doch einfach!?!

Gliederung

- **Problemstellung**
 - Lösungsansätze
 - Praktische Umsetzung
- Migration
 - Integration
 - Update
 - Qualitätsmanagement

Logischer Modulaufbau des Produktes

Migrationsvision nach Java (1)

Migrationsvision nach Java(2)

Invoice

Master
data

...

...

...

Legacy - Programme

Migrationsvision nach Java(3)

Invoice

Master
data

...

...

...

Legacy - Programme

Migrationsvision nach Java(4)

Invoice

Master data

...

...

...

Legacy - Programme

Gliederung

- **Problemstellung**
- Lösungsansätze
- Praktische Umsetzung

- Migration
- **Integration**
- Update
- Qualitätsmanagement

Modularisierung...

- Ein Meer von Definitionen im Stil von
“A module is a self-contained component of a system...”
- oft an Randbedingungen gekoppelt
 - z. B. logische Ebene
 - **Abstraktionslevel**
 - **Programmiersprache**
 - z.B. physisch/technische Ebene
 - **Repräsentation**
 - **Transport**
 - **Persistenz**
- Was passiert beim zwangsweisen Kontakt von “Modulwelten”

Legacy Module (LGM)

- Vergleichbar mit Dokumentenbasierten Webservices
 - Also keine direkte Abbildung Serviceschnittstelle (mit mehrere Methoden) auf Legacy Programm möglich
 - Eine Schnittstelle im „Java“ Sinn würde immer auf mehrere Legacy Programme zeigen
 - Hinter LGMs verstecken sich Legacy Programme
 - LGMs werden speziell für die Java Anwendung bereitgestellt und werden von keinem anderem verwendet

Gliederung

- **Problemstellung**
 - Lösungsansätze
 - Praktische Umsetzung
- Migration
 - Integration
 - **Update**
 - Qualitätsmanagement

Update-Strategie

- Legacy (Ist)
 - Update einzelner Großrechner-Programme
 - Update von abhängigen Programmen
 - Pflege der Abhängigkeiten durch Entwickler
- Java (Soll)
 - Modul-weise Updates
 - Inkrementelle Client Updates wegen Netzwerk-Last
 - Synchroner Updates Großrechner & Rich Client
 - Hotfix-Fähigkeit

Updatestrategie des Legacy-Produktes

Gliederung

- **Problemstellung**
 - Lösungsansätze
 - Praktische Umsetzung
- Migration
 - Integration
 - Update
 - **Qualitätsmanagement**

Probleme bei der Implementierung des Konzeptes

- Reproduzierbarkeit von Builds sicherstellen
 - Java Module sind kaum ohne LGM lauffähig
- Versionen von Großrechner-Services und Client-Artefakten zuordnen
 - Freigabe Prozess
 - Bereitstellung von Referenzdaten
- Issuetracking
 - Zuordnung von Issues Versionsständen von Kunden
 - Zuordnung von Issues innerhalb der Architektur
 - Ableitung Updatestrategien zum Bugfixing
- Customizing

- Randbedingung: QM-Strategie im Legacy Produkt ist fix

Gliederung

- Problemstellung
 - **Lösungsansätze**
 - Praktische Umsetzung
-
- **Service Granularität**
 - Dependency Management
 - Silokonzept

AS/400 Connector

- JTOpen
 - Formerly known as „IBM Toolbox for Java“
- Zugriffe auf
 - Database
 - JDBC (SQL) and record-level access (DDM)
 - Integrated File System Program calls (RPG, COBOL, service programs, etc)
 - Commands Data queues
 - Data areas
 - Print/spool resources
 - Product and PTF information
 - Jobs and job logs Messages, message queues, message files
 - Users and groups User spaces
 - System values
 - System status
- <http://jt400.sourceforge.net/>

Java Anbindung Variante 1: monolithische Mittelschicht

Variante 2: modulare Mittelschicht

Schnittstelle zwischen Legacy und Java definieren

Service-Schnittstellen

- Statt einzelne LGMs anzusprechen jetzt Services ansprechen
- Services werden gemeinsam (Lieferant und Kunde) definiert
 - Service-Anbindung durch Lieferant
 - Service-Implementierung durch Kunde
- Abhängigkeiten werden im Legacy System verwaltet

Benutzte OSGi - Layers

- Component Definition
- Component Management

Gliederung

- Problemstellung
 - **Lösungsansätze**
 - Praktische Umsetzung
- Service Granularität
 - **Dependency Management**
 - Silokonzept

Probleme

- Modularisierung
 - Größere Komponenten
 - Kleiner als Deployment Artefakt
- Integration
- Abhängigkeiten zwischen Module
 - Definieren
 - Compiletime
 - Laufzeitverhalten
- Versionierung

Die Lösungsansätze

- Wir lösen es in der Build-Infrastruktur und haben zur Laufzeit ein Monolith...
 - Schon mal mit Maven, Ivy & Co. gelöst.

oder...

- OSGi !!!!

Java – Legacy connection dependencies?

Java Mittelschicht Legacy-Anbindung

- Führt zu Abhängigkeitsgraph „außerhalb“ des Legacy Systems
- Je nach Ausführung werden unter Umständen mehr oder weniger Abhängigkeiten gebildet:
 - Eine monolithische Mittelschicht bindet alle verwendete Legacy Module zusammen
 - Eine modulare Mittelschicht bindet unter Umständen nicht alle Legacy Module zusammen
 - **Best case: Gruppierung der LGMs durch Backend führt zu wenigen Abhängigkeiten**
 - **Worst case: monolithische Mittelschicht...**

Abhängigkeit zwischen Legacy Programmen

A benötigt: D
B benötigt: E
C benötigt: -
D benötigt: -
E benötigt: F
usw.

- Einzelne Legacy Programme sind abhängig voneinander
- Eine Programm Aktualisierung bedingt weitere Aktualisierungen
- Pflege aller vorhandenen Abhängigkeiten in Tabelle nötig
- Größenordnung hängt von Anzahl der Programmen ab

Abhängigkeit zwischen Legacy und Java Programmen

- Legacy funktioniert
- Gleiches gilt für die Java Seite!

Minimaler Update-Set bei Abhängigkeit zwischen Legacy Programmen

- Legacy und Java Programme sind ebenfalls voneinander abhängig

- Legacy Änderung bedingt nun Java Änderungen (eventuell zyklisch!)

© 2010 Orientation in Objects GmbH

OSGi in fremden Modulwelten

Minimaler Update-Set bei Abhängigkeit zwischen Legacy und Java Programmen

- Abhängigkeitspflege wird komplexer und fehleranfälliger
- Fehlen von Services führt zu vielen kleinen Programmen
- Kleinste Fehler bei Pflege der Abhängigkeiten potenzieren sich

© 2010 Orientation in Objects GmbH

OSGi in fremden Modulwelten

World without Java

Vermittlung der Dependency durch Java vs. Legacy

Direkte Mittelschicht-Dependencies zwischen Java und LGM Programm

Was eigentlich alle zu allen bindet...

Java Dependency Management

- Legacy Bausteine werden möglichst gleich groß in Java Plugins zugeordnet und umgesetzt
- Neue Dependencies werden über Java zu Rückkopplung ins Legacy führen
- Vorteile:
 - theoretisch die Fortsetzung der bisherigen Arbeitsweise in Java
- Nachteile:
 - Java Startup und Buildzeiten sehr langsam
 - Entwicklungskosten steigen mit der Zahl der Plugins
 - Hoher QM Aufwand und hohe Fehleranfälligkeit
 - Hohes Risiko das Mittelschichts-Dependencies zu doch größeren Updates führen
 - entsprechende Versionsverwaltung existiert nicht

Konsequenz: Separation von Legacy Services

Gliederung

- Problemstellung
 - **Lösungsansätze**
 - Praktische Umsetzung
- Service Granularität
 - Dependency Management
 - **Silokonzept**

Silo Definition

Rückwärtskompatibilität in Services

- Methoden (Funktionen) in Services sind veröffentlicht und werden weder
 - in der Signatur
 - noch in der Funktionalität geändert
- Es dürfen jederzeit neue Methoden (Funktionen) hinzugefügt werden
- Notwendige Änderungen in der Signatur oder Funktionsweise einer Methode (Funktion) werden durch hinzufügen neuer Methoden realisiert.
 - Die „alten“ Methoden werden in der Schnittstelle als „deprecated“ gekennzeichnet und werden evtl. bei dem nächsten Release entfernt.
 - Das Legacy Team muss das „deprecate“ von Methoden (Funktionen) kommunizieren.

Gliederung

- Problemstellung
 - Lösungsansätze
 - **Praktische Umsetzung**
- Laufzeitarchitektur
 - Buildmanagement
 - Releasemanagement

Client

Client (reworked ?)

Mitteltier

Remoting Classic View

Remoting Spring Style

Remoting Spring Style (Detailed)

Benutzte OSGi - Layers

- Component Definition
- Component Management

- Host Remoting

Remoting Spring Style (Detailed) OSGified

Remoting Spring Style (Detailed) OSGified

Host Connector

Benutzte OSGi - Layers

- Component Definition
- Component Management

Gliederung

- Problemstellung
 - Lösungsansätze
 - **Praktische Umsetzung**
- Laufzeitarchitektur
 - **Buildmanagement**
 - Releasemanagement

Vision Build-Management

- Build der Komponenten-Versionen
- Zuordnung von Silo-Versionen zu Komponenten-Versionen
- Generierung einer Liste von Silo-Versionen aus dem Legacy-System
- Konstruktion des lauffähigen Products

Component Build Vision

Sieht doch gar nicht so kompliziert aus...

Ansätze im Java/ OSGi-Umfeld

- Buildwerkzeuge
 - PDE Build
 - Ant
 - **Sigil**
 - Bundlor
 - BND
 - Maven
 - **Tycho**
 - buckminster
- Artefakt-Management
 - OSGi Bundle Repository (OBR)
 - p2
 - Ivy
- IDE
 - Integration mit Build- und Artefakt-Management
 - Start und Test der Anwendung ohne Build/Deploy Zyklus

Buildinfrastruktur

Component Build

Zuordnung der Silos und Bundles

Konstruktion des kompatiblen Produktes

Lösungsidee Build-Prozess

- Lösung mit Hilfe eines OSGi Bundle Repositorys (OBR)
 - Zuordnung der Silo-Versionen über OBR-Metadaten
 - Ermittlung der neusten kompatiblen Versionen mittels OBR-Abfragen
- Einspielen der Artefakte in das OBR während des Build-Prozesses
 - Bspw. mittels Maven2
- Konstruktion der Produktes aus den ermittelten Bundles
 - PDE-Build
 - Ant/ Ivy
 - Maven2
 - Zusatzanwendungen/ Speziallösung

Die Konstruktion des Produktes aus dem OBR (2)

Die Konstruktion des Produktes aus dem OBR (1)

- Ermittlung der Bundles
- Benutzung eines OBR Resolvers
- Parametrisierung mit allen benötigten Silos
- Auflösung der Abhängigkeiten durch den Resolver
- Abfrage aller zu installierenden Bundles

Randbedingungen durch den Entwicklungsprozess

- Einfacher Startmechanismus aus der IDE
- Mehrere Silos zusammen startbar
- Start/Debugging von bestimmten Silo-Versionen aus der IDE

Product-Start beim Head-Development

Starten der Anwendung aus der IDE

- Keine Notwendigkeit eines Build/Deploy Zyklus
 - Änderungen eines Bundles werden direkt für die Abhängigen sichtbar
 - Produktivität
 - Ausführen des Head-Standes ohne Deployment
 - Hot Code Replacement beim Debugging nutzbar
 - Startup aus IDE ist anders gestaltet, als Binär-Product
- Zugriff auf Binarys
 - Test bestimmter Silo-Versionen ohne Konstruktion des Produktes
 - Anbindung der IDE an Component Repository notwendig

IDE-Integration von Binaries

- Nativer Support in Eclipse über Target Platform
 - Binaries müssen lokal verfügbar sein
- Support eines OBR z.B. mittels Sigil Eclipse Plugin
 - Mögliches Format des Component Repositories
 - Remote ansteuerbar
- bindex
 - Erzeugung von OBR Metadaten aus Bundles
 - <http://www.osgi.org/Repository/BIndex>
- Apache Felix Maven Bundle Plugin
 - Deployment von Artefakten in ein OBR
 - Konfiguration durch die pom.xml
 - Liest keine Artefakte aus einem OBR
 - <http://felix.apache.org/site/apache-felix-maven-bundle-plugin-bnd.html>

Gliederung

- Problemstellung
 - Lösungsansätze
 - **Praktische Umsetzung**
- Laufzeitarchitektur
 - Buildmanagement
 - **Releasemanagement**

Herausforderungen

- Deployment
 - p2
 - Webstart
- Metadaten Management
 - Pflege der MANIFEST.MF durch Entwickler
 - Generierung der MANIFEST.MF
- Verknüpfung von Java Silos und Legacy Services

Release Schema

- Major Version
 - 1 pro Jahr
 - Kunde muss vertraglich migrieren um Support zu erhalten
 - Persistenzlayer änderbar
 - Geplante 3rd Party Libraries Änderungen
- Minor Version
 - Neue Version eines LGM
- Bugfix Release
 - reiner Bugfix innerhalb Java
 -

Releasefreigabe minor Release

Componentbuildservice

QM-Infrastruktur

- Hoher Integrationsgrad birgt Qualitätsrisiko
 - daher automatisierte Integrationstest als Regression
- Verbesserung der Codequalität durch gezielte Massnahmen nach Messungen
 - Integration von Codemetriken in den Buildprozess
- Zusammenfassung in Continuous Integration Server
- bei größeren Customizings birgt Datenbasis des Kunden ebenfalls Qualitätsrisiko
 - Einsatz eines Staging Systems
- Dokumentation der Auswirkungen von Entwicklungsaktivitäten
 - Kopplung von Issuetracker und Sourcecode Repository
 - Analyse und automatisierte Überwachung

QM Infrastruktur

OIO
Orientation in Objects

???

Fragen ?

???

Orientation in Objects GmbH
Weinheimer Str. 68
68309 Mannheim
www.oio.de
info@oio.de

OIO
Orientation in Objects

Mehr von OIO zum Thema...

- Schulung: Einführung in die OSGi Service Platform
 - <http://www.oio.de/seminar/java/seminar-osgi-schulung-equinox-training.htm>
- Beratung: Open Source Plattformen wie OSGi, Spring, RCP...
 - <http://www.oio.de/beratung-consulting/open-source-software/plattform/index.htm>
- Veröffentlichung: Flexible Plattformen - Open Source Portale im Vergleich
 - http://www.oio.de/public/opensource/t3n_nr8_portalvergleich.pdf
- Referenz: Aufwandsschätzung: Migrationsprojekt bei Finanzdienstleister
 - <http://www.oio.de/referenzen/competence-center/referenz-beratung-aufwandsschaetzung-migration-grossprojekt.htm>

© 2010 Orientation in Objects GmbH

OSGi in fremden Modulwelten

86

**Vielen Dank für ihre
Aufmerksamkeit !**

Orientation in Objects GmbH

Weinheimer Str. 68
68309 Mannheim

www.oio.de
info@oio.de