


SCA Tools: new & noteworthy


Vincent Zurczak
(EBM WebSourcing)

A large part of the SCA Tools project was implemented in the scope of the SCORWare project funded by the French Research National Agency (ANR)

SCA Tools

- Sub-project of the Eclipse STP project
 - ◆ <http://www.eclipse.org/stp/sca/index.php>
- The SCA Tools project focuses on tools covering the SCA specifications
 - ◆ SCA meta-model
 - ◆ Editors (graphical, XML and form)
 - ◆ Project utilities (wizards, builder...)
 - ◆ Samples
 - ◆ Runtime support
- SCA (**Service Component Architecture**) is a set of specifications proposed by the **Open SOA Consortium** and which is about to be standardized by the **OASIS** consortium

SCA Domain Model


- EMF meta model based on the OSOA specifications of SCA
- Defines additional validation rules
- Extensible model: core + extensions (one per platform)
- Can be used in an Eclipse environment or standalone

- **NEW**

- ◆ Core model upgrade
- ◆ Extension upgrades to support
 - Apache Tuscany 1.4
 - OW2 FraSCAti 0.5

SCA Composite Designer

- Graphical editor (GMF) to create SCA assembly files
- Complies with the version 1.0 of OSGEA specifications
- Easily extensible


SCA Composite Designer

- Top-down approach
 - ◆ Creation of an SCA graphical representation
 - ◆ Generation of model code
- Some features
 - ◆ DnD implementations, interfaces, and bindings
 - ◆ Extensible: add new bindings, implementations and interfaces
 - ◆ Navigate to the implementation: link with developer editors
 - ◆ Arrange All / Resize


- **NEW**

- ◆ DnD from project and package explorers
- ◆ Create Java interfaces or implementations from the classpath
- ◆ Bottom-up approach
 - Introspection of existing Java code
 - Generation of an SCA graphical representation


SCA XML editor

- Customization of the WTP XML editor for SCA XML files
 - ◆ Inherited features: syntax highlighting, formatting, ...
 - ◆ Auto-completion for elements and attributes (names and values)
 - ◆ Preference page to add new bindings, implementations & interfaces


NEW: SCA Form Editor

- Editor with a web-interface for SCA XML artifacts
- Cover all the XML aspects of SCA
 - ◆ Manage elements as lists and filter by name
 - ◆ Manage complex properties
 - ◆ Handle constraining types, component types
 - ◆ SCA explorer


NEW: Project utilities

- Focus on Java implementations
- Creation wizards refactored
 - ◆ Create a composite / composite diagram
 - ◆ Create SCA Java projects
 - ◆ Create a component type
- SCA Java Annotations available
- SCA Builder
 - ◆ Validate the SCA assembly
 - ◆ Validate Java artifacts
 - ◆ Add error markers (partially)
- Links with WSDL tools
 - ◆ Referenced web services


SCA samples

- A set of fully-functioning SCA projects


NEW: runtime support (incubating)

- Definition of SCA launch configurations
 - ◆ Avoid dependencies between the project and the runtime
- Deploy SCA Java projects on platforms from Eclipse
- First targets
 - ◆ Apache Tuscany 1.4
 - ◆ OW2 FraSCAti 1.0
- Long-term targets
 - ◆ Fabric3
 - ◆ Newton
 - ◆ OW2 PEtALS
 - ◆ Eclipse Swordfish


Roadmap

- June 2008: SCA Tools 1.0.0 (Ganymede)
- April-May 2009
 - ◆ Java introspection
 - ◆ SCA Form editor completed
 - ◆ Runtime support
 - ◆ Online tutorials
- June 2009: SCA Tools 2.0.0 (Galileo)
- Summer 2009
 - ◆ Reinforce the links between SCA Tools and the platform communities
 - Tuscany, FraSCAti, Fabric3, Newton, SwordFish
 - ◆ Model update
 - ◆ SCA Form editor extensions
 - ◆ SCA Builder: error markers visible in all the editors

More information

- SCA website
 - ◆ <http://www.eclipse.org/stp/sca/index.php>
- SCA wiki
 - ◆ http://wiki.eclipse.org/STP/SCA_Component
- SCA newsgroup
 - ◆ <news://news.eclipse.org/eclipse.stp.sca-tools>
 - ◆ Starting point for questions
- SCA Bugzilla
 - ◆ Review and create Bugzilla entries
- SCA SVN repository
 - ◆ <http://dev.eclipse.org/svnroot/stp/org.eclipse.stp.sca-tools/org.eclipse.stp.sca/>
- Tutorial
 - ◆ http://wiki.eclipse.org/STP/SCA_Component/SCA_First_Steps_With_Composite_Designer

Questions?