

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>

3.3 Highlights

- **Zookeeper Based ECF Discovery (ZooDiscovery)**
 - Apache Zookeeper is a centralized service for maintaining configuration information, naming, providing distributed synchronization, and providing group services.
 - Uses to implement consensus, group management, leader election, and presence protocols in distributed applications.
 - Leverages Apache ZooKeeper robustness and implements Eclipse ECF Discovery API.
 - ZooDiscovery host/consumer example included.
 - http://wiki.eclipse.org/Zookeeper_Based_ECF_Discovery
 - <http://hadoop.apache.org/zookeeper/>
- **Hudson Continuous Server for ECF**
 - ECF is now running a Hudson Continuous Integration Server at <https://ecf2.osuosl.org/hudson/>
 - Eclipse Buckminster instance is running in the Hudson Server to build Eclipse Modules..

3.3 Highlights (cont)

- **Asynchronous Implementation of OSGi Remote Services.**
 - Compendium section 13 of the OSGi 4.2 specification explains the Synchronous OSGi Remote Services.
 - If the response time increase due to network traffic, etc then the Remote Service call thread might be blocked for a long time due to the blocking property of synchronous systems.
 - Solution is to use Asynchronous Services .
 - Though Asynchronous Remote Services are not defined in the specification, ECF architecture provides the ability to create Asynchronous Remote Services.
 - <http://eclipseecf.blogspot.com/2010/02/osgi-remote-services-and-sync-vs-async.html>
 - <http://eclipseecf.blogspot.com/2010/04/osgi-remote-services-and-ecf.html>
 - <http://eclipseecf.blogspot.com/2010/04/asynchronous-remote-services-part-2.html>
 - <http://eclipseecf.blogspot.com/2010/04/asynchronous-remote-services-future-or.html>

3.3 Highlights (cont)

- **Inclusion of ECF Remote Services in SOA Package**
 - All ECF Remote Services are now included in a new feature
 - `org.eclipse.ecf.remoteservice.sdk.feature`
 - This contains several other features currently exist.
 - This new feature is now included in the SOA-IWG package.
 - New feature is built in the ECF Hudson Server
 - https://bugs.eclipse.org/bugs/show_bug.cgi?id=307360
 - <http://download.eclipse.org/rt/ecf/3.3/helios/site.p2>
 - <https://ecf2.osuosl.org/hudson/job/C-HEAD-sdk.feature/>
- **Remote Services Examples and Documentation**
 - [Asynchronous Proxies for Remote Services](#)
 - [Using Spring with ECF Remote Services](#)
 - ZooDiscovery Host/Consumer examples.

Community and Contribution Growth

- Zookeeper Contribution
- 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

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

Project and Process: Fully Open, Diverse, Community-Focused

- Everything Open
 - Bugzilla
 - Bi-Monthly Conference Calls w Minutes
 - IRC
 - Mailing List
 - Book Development (!)

ECF 3.4 Plans

- 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