

Apache Felix Web Console

Carsten Ziegeler | cziegeler@apache.org

ApacheCon NA 2014

- RnD Team at Adobe Research Switzerland
- Member of the Apache Software Foundation
 - Apache Felix and Apache Sling (PMC and committer)
 - And other Apache projects
- OSGi Core Platform and Enterprise Expert Groups
- Member of the OSGi Board
- Book / article author, technical reviewer, conference speaker

Problem Description

- Manage an OSGi based application
- Remotely
- Easy of use
- Extensibility
- Offline support

Various Solutions

- JMX
- Text based
 - Apache Felix Shell, Apache Felix Gogo Shell
 - Knopflerfish Shell
 - Equinox Console
 - OSGi RFC 147 (Command Line Interface)
- GUI based
 - Knopflerfish Desktop (Swing)
 - **Apache Felix Web Console**

Apache Felix Web Console

- Rich set of core functionality
 - Bundles
 - Services
 - Configuration Admin
 - System Information
- JQuery based UI
- Extensible
- Pluggable authentication
- Still light-weight

Installation

- Dependencies
 - OSGi Http Service
 - Commons IO 1.4 (*)
 - Commons File Upload 1.2 (*)
 - org.json (.e.g. Apache Geronimo Bundles: json-20090211) (*)
- Two flavors: bundle with and without above marked dependencies
- Additional optional dependencies
- Additional plugins

Demo

Extension Points

- Branding
- Translations
- Security Provider
- Plugins
- Inventory Printer (Configuration Printer)

- Service Interface: BrandingPlugin
- Default Branding: DefaultBrandingPlugin
- Branding Fragment
 - /META-INF/webconsole.properties
webconsole.brand.name = Apache Sling Web Console
webconsole.product.name = Apache Sling
webconsole.product.url = <http://sling.apache.org>
[webconsole.product.image = /res/sling/logo.png](/res/sling/logo.png)
[webconsole.favicon = /res/sling/favicon.ico](/res/sling/favicon.ico)
- Sample
 - Sling Web Console Branding Plugin

Translations

- Out-of-the-box
 - Bulgarian, English, German, Russian
- Extensible
 - Fragment to the Web Console
 - Based on Standard Bundle Localization
 - OSGI-INF/l10n/bundle*.properties

Web Console Security

- Secure access to the web console!
 - Consider blocking internet access
- Configure authentication

Security Provider

- Service interface: `WebConsoleSecurityProvider`
 - HTTP Basic Authentication Based
 - Validates Username / Password
 - Access Control (hook only)
- Service Interface: `WebConsoleSecurityProvider2`
 - Extends `WebConsoleSecurityProvider`
 - Flexible Authentication (implementing `HttpContext.handleSecurity`)

- Implementations
 - Default: Single configurable User
 - Apache Karaf: JAAS based authentication
 - Apache Sling
 - Authenticates against JCR Repository
 - Supports Sling Authentication Setup

Security Provider

- WebConsoleSecurityProvider, WebConsoleSecurityProvider2
- Web Console uses them for authentication
- Methods for authorization not used atm
- Authorization is on the road map for next version!

Plugins

- javax.servlet.Servlet service
- Optional extend AbstractWebConsolePlugin or SimpleWebConsolePlugin
- Service properties
 - felix.webconsole.label
 - felix.webconsole.title
 - felix.webconsole.category

Apache Felix Web Console – Bundles

localhost:4502/system/console/bundles

Apache Felix Web Console Bundles

Main OSGi Sling Status Web Console

Bundles 3 bundles in total - all 173 bundles active

Apply Filter Filter All Reload Install/Update... Refresh Packages

Id	Bundle	Version	Category	Status	Actions
0	Services le (<i>org.apache.felix.framework</i>)	4.2.0		Active	
1	▶ Adobe Granite Startup Module (<i>com.adobe.granite.startup</i>)	0.6.2	granite	Active	
2	▶ jcl-over-slf4j (<i>jcl.over.slf4j</i>)	1.6.4		Active	
3	▶ log4j-over-slf4j (<i>log4j.over.slf4j</i>)	1.6.4		Active	
4	▶ Apache Felix Configuration Admin Service (<i>org.apache.felix.configadmin</i>)	1.6.1.R1515316	osgi	Active	
5	▶ Apache Sling SLF4J Implementation (<i>org.apache.sling.commons.log</i>)	3.0.0	sling	Active	

Sample Plugin #1

```
@Component
@Service(value=HttpServlet.class)
@Properties({
 @Property(name="felix.webconsole.label", value="sample"),
 @Property(name="felix.webconsole.title",
 value="Sample Plugin"),
 @Property(name="felix.webconsole.category",
 value="My App")
})
public class SamplePlugin extends HttpServlet {

 @Override
 public void service(ServletRequest rq, ServletResponse rs)
 throws ServletException, IOException {
 rs.getWriter().println("Hello World...");
 }
}
```

Sample Plugin #2

```
public class Sample2 extends SimpleWebConsolePlugin {  
 public Sample2(BundleContext ctx) {  
 super("sample2", "Sample Plugin #2", null);  
 register(ctx);  
 }  
  
 @Override  
 protected void renderContent(  
 HttpServletRequest req,  
 HttpServletResponse res)  
 throws IOException {  
 res.getWriter().println("Hi There ...")  
 }  
}
```

Plugins

- Rendering: `service()`, `doGet()` or `renderContent()`
- Interaction: `service()`, `doPost()`
- UI: jQuery
- Add own js, css as resources
- Simple templating support

Apache Felix Inventory

- OSGi service providing status information
 - Bundle list, services, system properties etc.
- Different formats: text, html, json
- Optional attachments
- Direct support in web console

The screenshot shows the Apache Felix Web Console interface. The browser address bar indicates the URL is localhost:4502/system/console/status-System Properties. The page title is "Apache Felix Web Console System Properties". The Apache Felix logo is visible in the top right corner. The main content area displays a list of system properties, including:

```
apple.awt.graphics
apple.awt.graphics
awt.nativeDoubles
awt.toolkit = appl
com.rsa.crypto.def
com.rsa.crypto.jc
crx.index.maxSize
crx.index.maxSize
crx.index.maxSize
derby.stream.error
file.encoding = Mac
file.encoding.pkg
file.separator = /
ftp.nonProxyHosts
gopherProxySet = f
http.nonProxyHosts
java.awt.graphics
java.awt.headless
java.awt.printerjob
java.class.path = c
java.class.version
java.endorsed.dirs
java.ext.dirs = /L
java.home = /System
java.io.tmpdir = /
java.library.path
java.runtime.name
java.runtime.version
java.specification
java.specification
java.specification.version = 1.6
java.vendor = Apple Inc.
java.vendor.url = http://www.apple.com/
java.vendor.url.bug = http://bugreport.apple.com/
java.version = 1.6.0_65
java.vm.info = mixed mode
java.vm.name = Java HotSpot(TM) 64-Bit Server VM
java.vm.specification.name = Java Virtual Machine Specification
java.vm.specification.vendor = Sun Microsystems Inc.
java.vm.specification.version = 1.0
```

The interface also includes navigation tabs (Main, OSGi, Sling, Status, Web Console), a date indicator (October 25, 2011), and download options (Download As Text, Download As Zip, Download Full Text, Download Full Zip).

Inventory Printer Sample

```
@Component
@Service(value={InventoryPrinter.class})
@Properties({
 @Property(name=InventoryPrinter.NAME, value="slingjobs"),
 @Property(name=InventoryPrinter.TITLE, value="Sling Jobs"),
 @Property(name=InventoryPrinter.FORMAT,
 value={"TEXT", "JSON"})
})
public class InventoryPlugin implements InventoryPrinter {

 public void print(final PrintWriter pw,
 final Format format, final boolean isZip) {
 // print something
 }
}
```

Attachments: ZipAttachmentProvider

Offline Usage

- Status zip contains
 - Output from all inventory printers
 - Output from special web console plugins
 - Attachments
 - JSON files
- Automated analysis
 - Bundle list and status
 - Configurations
 - Log files

Demo

- Today: Simple REST API
 - Bundles
 - Config Admin
 - <http://felix.apache.org/documentation/subprojects/apache-felix-web-console/web-console-restful-api.html>

- RFC 182 - REST Interface for OSGi
- Definition of REST API for
 - Framework status
 - Framework operations
- Bundle states
- Bundle operations
- Service states
- Service operations

- RFC 182 - REST Interface for OSGi
- Extension mechanism
 - Config Admin?
- Java client
- Javascript client

Apache Felix Web Console

- Flexible and extensible administration console
 - Web based
- Many plugins available
- Offline support
- Planned major task
 - Authorization
 - REST support