

Présentation Eclipse

Plan

- Introduction
 - Présentation générale, Installation, Configuration
 - Architecture en Plugins
 - Workbench: Workspace, Perspectives, Views...
- Java Projects
 - Créer et Configurer un Project Java
 - Project Dependencies, Maven
- Using Eclipse JDT
 - Browsing / Editing / Debugging

Audience - Prérequis

- Utilisation simple d'Eclipse (Browse)
 - MOA, Notion de Java
 - Utilisation d'un IDE
- Utilisation Avancée d'Eclipse (Dev, Debug...)
 - MOE, Programmation Java
 - Svn, Maven
- Développements de Plugin Eclipse
 - Architecte, Ceinture noire Java

Introduction : Historique & Actualités

- Logiciel réalisé par IBM
 - Expérience de Visual Age – Smalltalk
 - Refonte technologique en Java
 - Auteurs connus: Erich Gamma (Gof)...
- Maintenant Open-Source
 - Plus gros dont de code!
 - Fondation Eclipse.org
 - Nombreux partenaires / contributeurs

Marché & Concurrents

- **Marché? : Open-Source + Gratuit**
 - ... MAIS modules payant
Ex: plugins pour IBM – Websphere
- **Concurrents**
 - IntelliJ IDEA
 - Borland JBuilder
 - MS Visual Studio
 - Xemacs
 - Outils spécialés : UML, SGBD, XML...

Principales Fonctionnalités d'Eclipse

Eclipse Platform != Eclipse JDT

- Eclipse est une plateforme d'intégration
- Eclipse n'est pas seulement "JDT" !!
- Exemple: "Eclipse CDT" pour C, C++ développé au même niveau que JDT ... pas d'API fermée, de restrictions
- JDT est "juste" une feature d'Eclipse ! ... mais la partie la plus connue !!
- Eclipse.org assure la cohérence

Distributions / Contribs

- Customizer/Installer son Environnement
 - Downloader + Rajouter des plugins
- Analogie système “Debian” :
 - choix d'une distribution type
 - Ajout/suppression de packages standards
 - Ajout/suppression de package contrib
- Pour système Eclipse :
 - Distributions types: Eclipse SDK, Calisto, Europa, ...
 - Packages standards : cf <http://www.eclipse.org>
 - Package contrib: cf <http://www.eclipse-plugins.org>

Software Updates

- Gestion des features
 - Discover + Download + Install
 - Check Versions + check Dépendances
- => use Update Manager !

Update Manager

- Exemple : installation de “subclipse”(pour SVN)
- Update site = http://subclipse.tigris.org/update_1.2.x

Eclipse RCP ... Eclipse “minimaliste”

- Eclipse RCP = Rich Client Platform
- SWT + ... = alternative de Swing !!
- Exemple: Eclipse SANS JDT !

Workbench

Eclipse RCP

JFace

SWT

Architecture d'Eclipse : Plugin

- Rappel ... règles OpenSource + d'intégration
 - Fair-Play: “everyone play with the same rule”
IBM / Eclipse-Org / 3rd- parties / Contributors
- => Traduction en Règles de plugins
 - Tout est fait en plugin
 - Tout le monde peut écrire des plugins
 - Les plugins peuvent tout faire
 - Les plugins doivent être extensibles (par plugins)

Approche par Composants : Plugins

- Plugin = composant prêt à “plugger”
 - = ensemble consistant/indépendant de classes (approche Orienté Composant)
 - = librairie (~ jar)
 - + descripteur (dépendances, version)
 - + life-cycle (deploy/undeploy)
 - + intégration dans IDE
- Feature = groupe de plugins (ex: JDT)

Plugins – Core BootLoader

- Dépendance “import” entre Plugins
(idem librairie / package debian / projet maven...)
- Le plugin “core” / “bootloader” = server app
- Plugin = déployable ssi dépendances valides!

Plugin Extension Points

- Les plugins sont isolés en “sandbox”
... Interaction uniquement par “extension-point”
- Point d'extension
= Interface = Registry d'objets gérés
- Extension
= Implémentation concrète, instance d'objet

Extension
= interface/registry

Extension-points
= object implementation

Exemple d'Extensions

- Dans Eclipse, presque tout est “extension”
- Tout ce qui est visible !
- Exemples
 - Menu, Toolbar, Actions, Menus Contextuels
 - Types de fichiers, Views, Editors
 - Perspectives, Projets
 - Builders, Launchers
 - ...

Descripteur de Plugin

- Extensions déclarées en XML
 - Interaction plugins-platform lisibles
 - Auto documentée, browsable, en xml
- Chargement lazy
 - démarrage rapide / consommation mémoire

```
<?xml version="1.0" encoding="UTF-8"?>
<?eclipse version="3.0"?>
<plugin>

  <extension-point
 id="documentProviders"
 name="%ExtPoint.documentProviders"
 schema="schema/documentProviders.exsd"/>

  <extension
 point="org.eclipse.core.runtime.preferences">
 <initializer
 class="org.eclipse.ui.internal.editors.text.EditorsPluginPreferenceInitializer"
 />
  </extension>
```

Structure d'un Plugin

- Plugin = jar ou répertoire
- Copié dans “eclipse/plugins/...”
- Contenu :
 - Fichier “plugin.xml”
 - ressources (jar, dll, etc..)
 - I18n : properties

Installation d'Eclipse

- List de plugins en VRAC
- Déclarés éventuellement en groupe : “features”
- Externalisable via “Links”

Nom	Taille	Type
notice.html	7 Ko	Firefox Document
epl-v10.html	16 Ko	Firefox Document
eclipse.exe	28 Ko	Application
eclipse.ini	1 Ko	Paramètres de confi...
eclipse.exe	56 Ko	Application
.eclipseproduct	1 Ko	Fichier ECLIPSEPRO...
readme		Dossier de fichiers
plugins		Dossier de fichiers
features		Dossier de fichiers
configuration		Dossier de fichiers

Installation via Extension “Links”

- Méthode recommandée...
 - Ne pas polluer l'installation par défaut
 - Partage multi-version (eclipse 3.3, 3.4, ...)
 - Shared eclipse / Custom links

Eclipse Workbench Concepts

- Malgré les 10000 contributions
 - UI très homogène
 - Ergonomie et Concepts cohérents
 - ex: selection d'un objet
 - => ctx menu identique quelque-soit l'endroit
- Raisons:
 - Architecture technique très riche
 - Composants riches => Ne pas réinventer la roue
 - “Bon Fwk”: Rend simple les choses à faire
 - ... difficile les choses à ne pas faire

Eclipse Workbench Windows

- 1 Application -> 1..* Main Window(s) + 0..* Views

- Menu Principal

- Toolbars

- Working Area

- StatusBar

- Plusieurs fenêtres avec menu :

- Docking views
(fenêtres sans menu)

Eclipse Workbench : Perspectives

- 1 Perspective : correspond à 1 type d'activité
- Exemple:
 - Browsing, editing, debugging...
- Graphiquement : “1 fenêtre dans la fenêtre”
... mais influence Menu, Toolbar, Shortcut...
- Switch entre perspectives:

Perspective Toolbar Icons

- Astuce pour gain d'espace : no “Show Text”

- Autre config: “Dock On > Left”

Open New Perspective

- Cf menu Window > Open Perspective > ...

Eclipse Views & Editors

- Contenus de la “working area” des fenêtres
- Dockables (config par drag & drop)
- Views toujours aux bords
- Editors toujours au centre

Editors

Editors

Editors

Views

Docking + Onglets / Editors Multi-Type

- Views et Editors sont superposables en onglets

- != onglets (en bas) pour Editors multi-modes
 - Ex: fichier XML => mode text, mode structure

Différences Views - Editors

- Editors = modification en mémoire (buffer)
nom fichier avec "*" => necessite "Ctrl+S"
- Views = modification immédiate
 - contient Toolbar
 - préf. configurables, ex: Filter, Sort, Group ...
- En général:
 - Editors pour manipulation de fichiers
 - Views pour Read-only , Navigation, properties...

Editors

- Open Editor
 - Double-click => editor par défaut
 - Right-click => Open with
 - Reuse editor:
1 max par editor-type

- Editors = associés par type de fichiers
 - Cf menu
Window > Preferences...

Views

- Open View: menu Window > Show View ...

Workspace – Project - Resource

- **Niveau 0: Workspace**
 - = Session de travail (répertoire racine)
 - Contient liste de Projets
- **Niveau 1: Projects**
 - Module de compilation
 - Contient des ressources
- **Niveau 2-*: Resources**
 - Fichiers / Répertoires enrichis par eclipse
 - Sources ou générés, autres...

Workspace

- 1 process eclipse => 1 workspace
= session en mémoire = répertoire
- Le Workspace contient
 - .metadata
 - Données globales de configuration
cf menu “Window > Preferences ...”
 - Caches, indexes ...=> répertoire volumineux!
 - Fichiers d'administration (.lock, logs ...)
 - Répertoires de Projets (déconseillé)

Start Eclipse - Workspace

- Au démarrage
 - Par défaut: ~/workspace
 - Au choix par dialog box
 - Ou par option “-data <dir>”
- Recommandations
 - “-showlocation -data ... ”
 - Utiliser N scripts start.sh, 1 par env
- Remarques: Après un kill => supprimer fichier “<workspace> / .metadata / .lock”

Customisation Workspace Preferences

- Exemple de Preferences globales à configurer
 - General > Run in background
 - Compare > Ignore whitespace
 - Java > classpath var MAVEN_REPO
 - Java > Compiler > no clobber on clean
 - Team > use pure java svnkit
 - URL proxy http
 - Schema xml
 - ...

... Projects

- Niveau 0: Workspace / 1: Projects / 2: Resources

Eclipse Projects

- Project = module de travail (compilation, run..)
- Contenu
 - Fichiers “.project”, “.classpath”
 - Répertoire(s) source
 - Std : src/main/java et src/test/java
 - Répertoire(s) build
 - Std : target/classes et target/test-classes
 - Project dependencies (project / .jar)
 - Project “.settings”

Project Natures / Builders

- Projet (nature) “Java”


```
.project x
<?xml version="1.0" encoding="UTF-8"?>
<projectDescription>
  <name>project1</name>
  <comment></comment>
  <projects>
  </projects>
  <buildSpec>
 <buildCommand>
 <name>org.eclipse.jdt.core.javabuilder</name>
 <arguments>
 </arguments>
 </buildCommand>
  </buildSpec>
  <natures>
 <nature>org.eclipse.jdt.core.javanature</nature>
  </natures>
</projectDescription>
```

- Un projet peut avoir plusieurs natures / builders
Ex: C, C++, Ejb, Xdoclet, Uml, ...

New Project ...

- New > Project ... > Java Project

New Project ... (2)

New Java Project

Create a Java project

Create a Java project in the workspace or in an external location.

Project name:

Contents

Create new project in workspace

Create project from existing source

Directory:

JRE

Use default JRE (Currently 'jre1.7.0') [Configure JREs...](#)

Use a project specific JRE:

Use an execution environment JRE:

Project layout

Use project folder as root for sources and class files

Create separate folders for sources and class files [Configure default...](#)

Working sets

Add project to working sets

Working sets:

 The current workspace uses a 1.4 JRE with compiler compliance level 5.0. This is not recommended and either the JRE or the compiler compliance level should be changed. [Configure...](#)

New Project ... NO Default Location (3)

- Conseil : externaliser projets
 - Changer le répertoire par défaut !!!
 - On ne gère JAMAIS le workspace dans SVN (répertoire custom, trop volumineux...)

New Project ... Properties (4)

- Properties configurables même après création ... Cf ctx menu

Import Existing Project

- Ctx menu “Import > Existing Project...”
 - => “lien” vers répertoire externe
 - => les données ne sont pas copiées
- “Import” plutôt que “new” :
 - Soit importé depuis SVN ... cf cours SVN
 - Soit généré par maven ... cf next / cours maven

Delete / Close Project

- Delete Project => supprime le “lien” seulement
... ne pas sélectionner “delete content” !

- Close / Open Project
=> garder dans wsp, pas en mémoire

Projet Eclipse / Projet Référence Maven

- Créer un projet manuellement = pénible
- Référence de compilation != Eclipse
 - Cf Intégration Continue
(lancement automatique des builds: maven...)
- Choix perso développeurs
 - Customizer ses projets
 - Utiliser un autre outil (?)
- La gestion des dépendances est laborieuse
- ==> cf Maven !!!

New Project Maven + Generate Eclipse

- Pour créer un projet en 1 minute !!

- \$ mvn archetype:generate

-DgroupId=<pckg> -DartifactId=<proi>

==> pom.xml + répertoires créés

- \$ mvn eclipse:eclipse

==> .project, .classpath

- eclipse "> import..."

Maven Pom.xml

- Syntaxe lisible... doc: www.maven.org
- Approche declarative (conf != impérative / code)

```
<project
  xmlns="http://maven.apache.org/POM/4.0.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="
 http://maven.apache.org/POM/4.0.0
 http://maven.apache.org/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>

  <groupId>fr.iut.prj</groupId>
  <artifactId>client</artifactId>
  <packaging>jar</packaging>
  <version>1.0-SNAPSHOT</version>
  <name>tp1</name>
  <url>http://maven.apache.org</url>

  <dependencies>
 <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>3.8.1</version>
 <scope>test</scope>
 </dependency>
  </dependencies>
</project>
```

Sources Build Path

- Standard: src/main/java, src/test/java

Project to Project Dependencies

- Les Projets peuvent être dépendants entre eux
 - Pas cycliquement!
 - Eclipse respecte l'ordre de compilation
 - Compilation incrémentale sans jars
- Ex typique: modules client/server/shared/fwk...

Project Jar Dependencies

- Standard: use classpath variable (cf maven)
- Façon déconseillée: `\lib*.jar` !! ou abs. filename !

Maven2 = Gérer les Dépendances

- Il n'est pas rare d'importer 20-30 jars...
 - Ex: Log4j + Commons-Lang + Commons-Utils + Spring + Hibernate + Jdbc-Oracle + ...
- **Maven simplifie les dépendances !**
- Avec 3 lignes config ==>
 - Download automatique des jars + versions
 - Dépendances transitives
 - Repository de jars
(gain d'espace disque + perf IOs + Svn)
 - Pas de scripts ant / de classpath complexes

Manually adding Eclipse Dependency

- Project > Properties ... > Libraries > Add Variable... > Extend ...

Eclipse - MAVEN_REPO

- A configurer 1 seule fois dans Préférences

Adding Library from Maven+Eclipse

1) Editer le fichier “pom.xml”
exemple: ajouter log4j:

```
<dependency>  
  <groupId>log4j</groupId>  
  <artifactId>log4j</artifactId>  
  <version>1.2.9</version>  
</dependency>
```

2) compile (=> download jar)
\$ mvn jar:install

3) Re-générer fichiers d'eclipse:
\$ mvn eclipse:eclipse

4) sous Eclipse : refresh project “.classpath”

Adding Maven Dependencies

- Historiquement, utilisation de repository “statiques”, de référence
<http://www.ibiblio.org/maven>
- Utilisation des moteurs de recherches google...
- ... Mieux: moteurs de recherche + repository dédiés à maven !

Exemple : Nexus hosted by Sonatype

<http://repository.sonatype.org/index.html>

Nexus Repository

ex: <http://repository.sonatype.org>

Sonatype Nexus™ Professional Edition Log In
Version 1.4.0 Professional

Sonatype™ Servers

Nexus

Artifact Search

Advanced Search

Views/Repositories

Repositories

Help

Welcome Search

Keyword Search **Search library by group/artifact**

Source Index	Group	Artifact	Version	Packaging	Classifier
Central Proxy (Cac	ch.qos.logback	log4j-bridge			
Central Proxy (Cac	ch.qos.logback	log4j-bridge	0.3.1		
Central Proxy (Cac	ch.qos.logback	logback-classic	0.9.17	jar	
Central Proxy (Cac	ch.qos.logback	logback-classic	0.9.15	jar	
Central Proxy (Cac	ch.qos.logback	logback-classic	0.9.15	jar	sources
Central Proxy (Cac	ch.qos.logback	logback-classic	0.9		

Displaying 13 records Clear Results

Artifact Information

Group: XML:

```
<dependency>
  <groupId>ch.qos.logback</groupId>
  <artifactId>logback-classic</artifactId>
  <version>0.9.17</version>
</dependency>
```

Artifact:

Version:

Download: [pom](#), [artifact](#)

select results with version

Copy & Paste in pom.xml <dependencies>

1000 avantages Maven

- Maven est un outil INCONTOURNABLE
- Surcouche de “ant”
- Intègre de nombreux outils
 - Ex: junit, xdoclet, cobertura, findbugs...
 - presque SANS code : plugins prêt à l'emploi
 - Config “déclarative” de projets : pom.xml
- Lancement “\$ mvn jar:install” <plugin>:<goal>
 - En intégration continue: CruiseControl ...
- Cf. doc maven...

Conclusion

- Questions Eclipse ?
- Questions Maven ?
- A voir aussi ...
 - Integration Continue
 - Junit, Cobertura, Ioc, Spring
 - Hudson
 - Sonar
 - Jira