eclipse

DSDP Target Management 2.0 In the Europa Coordinated Release

Eclipse Development Process version 2.3.1 – January 17, 2007 Slide deck v1 – May 30, 2007

Martin Oberhuber

June 6, 2007

Copyright © 2006, 2007 Wind River Systems, Inc., Made available under the Eclipse Public License v 1.0

1

Spotlight Talking Points


- TM 2.0 New Features
 - Main focus on API review and cleanup: UI/Non-UI splitting, API/Non-API splitting, Jobs vs. UI Threads, Extension Point review and cleanup, removing duplicate and obsolete code, Improved flexibility for system type and action contributions, Persistence pluggable and outside workspace.
 - Fixed EFS provider, Import/Export facility, Shell Processes subsystem, Telnet subsystem, DNS-SD Discovery, FTP Listing Parser extension point.
- API Quality:
 - Good quality on extension points, core and new functionality. But ran out of time reviewing some legacy parts – shooting for a 3.0 release next year with Source Compatibility in most places, but won't be able to be binary compatible.
- End-of-Life issues:
 - Removed 4 extension points which turned out to be covered by modern Platform extension points now (popupMenus, propertyPages, actions, commands).
- IP Clearance and Licenses:
 - All licenses and about files are in place as per the Eclipse Development Process, the Due Diligence Process was followed for all contributions.
- Community and Committer Diversity:
 - 8 committers (4 WindRiver, 3 IBM, 1 Symbian), plus contributions from (MontaVista, ACCESS, Celunite), some more pending. Commercial adoption by at least 13 companies. Involvement with other Eclipse projects (Platform/Team, ECF, CDT, Orbit).


DSDP Target Management – Introduction

- Major project milestones
 - Project Created June 2, 2005
 - RSE 1.0 Nov 12, 2006
 - RSE 1.0.1 Dec 15, 2006
- Continuing to expand community
 - EclipseCon tutorial Mar 5, 2007
 - 2300 Downloads of RSE 1.0.1 April 17, 2007
 - Increasing activity on Mailing List, Newsgroup, Bugzilla
 - Commercial adoption by at least 8 companies
- TM 2.0 project size
 - 290 kLOC (compared to TM/RSE 1.0: 242 kLOC)

Target Management vs. RSE


"The Target Management project creates data models and frameworks to configure and manage remote systems, their connections, and their services".

- org.eclipse.tm.core: Core Components for remote access that can be re-used without other dependencies.
 - Jakarta Commons/Net 3rd party library
 - Discovery Framework and Zeroconf impl (needs EMF)
 - Wind River Terminal contribution
- org.eclipse.tm.rse: A consistent framework and UI for accessing remote compute resources from Eclipse.
- Remote System Explorer (RSE) integrates some (but currently not all) core components. TM is the "project", RSE is the "product".

TM 2.0 New Features

eclipse

• 2.0 Plan available at

http://www.eclipse.org/dsdp/tm/development/tm_project_plan_2_0.html

- Main focus on API review and cleanup:
 - UI/Non-UI splitting, API/Non-API splitting
 - More background jobs for remote access
 - Improved flexibility for system type and action contributions
 - Persistence pluggable and outside workspace.
 - FTP Listing Parser extension point
 - Improved File Service (Streams, setReadOnly, setLastModified)
- New Features
 - Eclipse Filesystem (EFS) provider with credentials management
 - Import/Export facility
 - Shell Processes subsystem (contributed)
 - Telnet subsystem (contributed)
 - DNS-SD Discovery
 - Terminal Connector Framework (provisional), Optional Extra Input Line

Non-code aspects


- User documentation and tutorials
 - http://dsdp.eclipse.org/help/latest/
 - Automatically updated from nightly builds
- ISV documentation and tutorials
 - Includes Javadoc, Architectural overview and 3 tutorials
 - EclipseCon Tutorial with code, Webinar, Wiki-based FAQ
 - Elaborate New&Noteworthy / Build Notes with each Milestone
- Working Example Code
 - Adding a custom subsystem, Adding a custom service, Adding a remote popup menu action, Adding a remote Preference page
- Externalization and Accessibility guidelines followed, Localization will be done by IBM
- Publications and Conference talks as part of DSDP

API: 2.0 Status


- During the 2.0 cycle, API (828 classes) was split from "internal" non-API (986 classes)
- All API is still declared provisional but proven from experience so far
 - We need to do more reviews and cleanups, incorporate community feedback, add Unit Tests until TM 3.0
 - Will strive for Source Compatibility by 3.0, but deprecate some obsolete concepts: further optimize and reduce the published API
- RSE Core Model Subsystem / Services / Filters API
 - 3 clients in RSE, plus 2 examples
 - Additional commercial clients at Wind River and IBM
 - Full Javadoc, architectural overview, tutorials, examples
 - Some automated Unit tests being added
- Dstore Miners API
 - 4 clients in RSE, additional commercial clients at IBM
 - Full Javadoc, architectural overview
 - Currently no Unit tests

API: 2.0 Status (cont.)


- UI Extensions and API
 - Widgets, menus and pages for remote, similar to Eclipse Platform
 - Several internal and commercial clients
 - Full Javadoc, tutorial and examples
 - Manual Test Plans, No Unit Tests
- Persistence Providers
 - 3 clients in RSE (PropertyFileProvieder, MetadataPropertyFileProvider, SerializingProvider)
 - Javadoc
 - No Unit Tests
- Previous RSE 1.0 release is not compatible
 - Migration docs exist on each [api] Bugzilla item, and in the build notes: will be consolidated into a single Migration doc for the final release

Tool Usability


- Seamless access to remote files
 - Edit, Compare, search and move remote files as if they were local
 - Browse remote archives as virtual filesystem
 - Optimized for minimal data transfer (as opposed to EFS)
 - Popular with remote Web page and PHP editing
- Shell and Processes subsystems out of the box, generic framework for vendor-specific subsystems (e.g. Symbian VNClike phone browser)
- Lightweight embeddable Terminal widget
- DNS-SD Service Discovery usable standalone or integrated
- CDT Remote Launch Integration

Architectural Issues


- Well-proven extensible subsystem / services concept
- Legacy code not yet fully cleaned up
 - Need to make use of more modern functionality from the Platform
 - Platform "internal" access reduced for 2.0 but not yet fully removed
 - Need to make more UI / Non-UI separation for headless and RCP usage
 - XML SystemMessages for localization
- Need more Unit Tests
 - Hard to do for UI-heavy parts
- Overlaps with other projects Many remote access APIs
 - E.g. Remote File Service 5 APIs: Platform EFS, ECF fileshare, TPTP Agent File Interfaces, Platform/Team target API, RSE IFileService
 - Talking with all those projects; going to absorb Platform/Team WebDAV and synchronization support

End-of-life


- The following RSE 1.0 extension points are being abandoned:
 - org.eclipse.rse.ui.remoteSystemsViewPreferencesActions
 - Available through command / parameterized Handler
 - org.eclipse.rse.ui.dynamicPopupMenuExtensions
 - Available through Eclipse 3.3 commands and actions improvements
 - org.eclipse.rse.ui.propertyPages
 - Available through org.eclipse.ui.propertyPages
 - org.eclipse.rse.ui.popupMenus
 - Available through org.eclipse.ui.popupMenus
- Removed the RSE Communications Daemon
 - Never quite worked in Open Source

Bugzilla


Statistics as of 30-May-2007

TM 2.0 Bugs by TargetMilestone													
	M4	M5	M6	M7	RC1	RC2	RC3	RC4	2.0	2.0 Total		2.0.1	Future
blocker			1	2		1				4			
critical	-	4	4	2		4				14	•	•	-
major	-	13	8	9	3	8				41	2		-
normal	7	47	48	67	35	71	18		5	298	22	43	44
minor	-	11	10	12	10	19	12		2	76	<u>11</u>	24	<u>26</u>
trivial	-	1	2		1	1	1		•	6	2	10	6
enhance													
ment		21	<u>30</u>	37	<u>15</u>	<u>17</u>	6	1	6	133	23	4	<u>84</u>
Total	7	97	103	129	64	121	37	1	13	572	60	81	<u>160</u>

- For actual reports, see the Bug Process page at http://www.eclipse.org/dsdp/tm/development/bug_process.php
- Release Exit Criteria
 - 0 Major or Critical Bugs, Release Test Pass

Standards


- RFC 959 FTP
 - Also supports RFC 1579 firewall-friendly FTP
 - Supported through Jakarta Commons/Net
 - For details, see http://jakarta.apache.org/commons/net/
- RFC 4251 ssh2
 - Also supports RFC 4252, 4253, 4254, 4256 (KI-authentication)
 - draft-ietf-secsh-filexfer-13 for sftp
 - Supported through com.jcraft.jsch
 - For details, see http://www.jcraft.com/jsch/

UI Usability


- Externalization and Accessibility guidelines followed
 - Keyboard accessibility of all items verified
 - Menu items for special keys
 - Messages marked up properly for screen readers
- All UI-visible Strings are externalized
- Externalization partially through Eclipse NLS mechanism, partially through systemMessages.xml
- Localization will be done by IBM (for WebSphere)

Schedule


- Original project plan posted 19-Jan-2007
- Revised 5-Apr-2007, 21-May-2007
 - Of 13 plan items, 11 were completed
 - Had to defer "User Actions" due to a misunderstanding in planning
 - "Integrate Terminal into RSE" deferred due to lack of resources
- All milestone dates were hit; M6 resubmitted as M6a for EFS
- Focus on API and hi-priority issues: Many low-priority bugs deferred to TM 2.0.1 or Future

Process


- Strong focus on Open, Transparent Planning and Execution:
 - Collected Use Cases available from the Web
 - Open Planning process, Features and Technical Working Groups maintained on Bugzilla, with "Overview" index entries on the Wiki
 - Made all communications public on the Mailing List, Regular phone conferences open to the public
 - Picked up suggestions (MacOS support, more tutorials, CDT Launch)
- Committers: set up and documented guidelines for bug handling, due diligence, compiler warnings and code ownership
 - All linked from the Committer HOWTO on http://www.eclipse.org/dsdp/tm/development/
- Infrastructure: Automated nightly builds, CVS Changelog, Automated nightly infocenter update
- Planned and coordinated testing involving the greater community
 - See http://wiki.eclipse.org/index.php/TM_2.0_Testing

Committers and Contributors


- 8 committers from 3 organizations (WindRiver, IBM, Symbian)
- Direct contributions from 3 other organizations (ACCESS aka PalmSource, MontaVista, Celunite)
- More contributions in the queue from Broadcom and Zylin
- Active participation (tests) from Cabot, HP, LANL, Siemens, Tradescape
- Mailing list and Newsgroup participation from Accelerated Technology, ARM, Cisco, Ericsson, Intel, Freescale, QNX, TI
- Monthly development calls, Weekly committer calls
 - Opportunity to review status
 - Developer/design discussions: committers work closely together

Community


- RSE "out of the box" is a useful tool for lots of people
 - Ssh, sftp, ftp file transfer; remote and local shell access
 - More and more development happens in "connected" environments
- Embedded is rapidly adopting Eclipse
 - Commercial Adoption according to a Survey by ACCESS, Ames DOE Lab, Atmel, Elastos, EMAC Inc, IBM, Festo Inc, Freescale, Montavista, QNX, Symbian, Tradescape, WindRiver

Download Activity

- 2300 downloads of TM 1.0.1 mid April
- > 500 downloads of each 2.0 milestone
- Release Test Participation
- See http://wiki.eclipse.org/index.php/TM_2.0_Testing
- Talks at EclipseCon, EclipseSummit Europe 2006; Webinar
- Press activity as part of DSDP

Publications and Conference Talks


- Publications and Conference Talks
 - TM Webinar, April 2007, http://live.eclipse.org/node/229
 - DSDP Drives Adoption of Eclipse in Embedded, April 2007, http://www.eclipse.org/org/press-release/20070403embedded.php
 - EclipseCon Tutorial, March 2007, http://www.eclipsecon.org/2007/index.php?page=sub/&id=3651

IP Issues


As per the Eclipse IP Policy, the project verifies that:

- ... the about files and use licenses are in place as per the Guidelines
- ... all contributions (code, documentation, images, etc) have been committed by individuals who are Members of the Foundation and are abiding by the Eclipse IP Policy (training through Committer HOWTO)
- ... all significant contributions have been reviewed by the Foundation's legal staff – even if written by committers prior to joining Eclipse
- ... third-party libraries, have been documented in the release and reviewed by the Foundation's legal staff
- ... all contribution questionnaires have been completed
- ... the "provider" field of each plug-in is set to "Eclipse.org"
- ... the "copyright" field of each plug-in is set to the copyright owner
- ...there are no 3rd party logos or fonts to be licensed under the EPL
- See the IP Log at http://www.eclipse.org/dsdp/tm/development/tm-log.csv http://www.eclipse.org/projects/slides/tm_release_review_2.0_log.csv

Future Plans


- Service Releases with the Europa train
 - TM 2.0.1 and 2.0.2
- Going to join the Ganymede release train
 - TM 3.0 release in June 08 will contain some API changes
- A preliminary collection of potential plan items has been collected on the Wiki at http://wiki.eclipse.org/index.php/TM Future Planning
 - The Community has been invited to join the planning process
 - Most likely items
 - Scaling Down Further componentization, becoming more RCP-aware and applicable for headless
 - Be a Better Framework Further improvements
 - Integrate Further collaboration with other Eclipse projects
 - Launch Action Framework in TM Core

Thank You


And please provide feedback...

Join the Testers on http://wiki.eclipse.org/index.php/TM_2.0_Testing

https://bugs.eclipse.org/bugs/enter_bug.cgi?product=Target%20Management&component=RSE

Talk to Developers on

dsdp-tm-dev@eclipse.org news://news.eclipse.org/eclipse.dsdp.tm