Modulo I- Introdução a Plataforma Eclipse

Prof. Ismael H F Santos

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Considerações Gerais

- **Objetivo**: Discutir os principais conceitos relacionados a Plataforma de Desenvolvimento Eclipse e suas facilidades para a Programação JAVA
- A quem se destina : Alunos e Profissionais que desejem aprofundar seus conhecimentos sobre Orientação a Objetos e sua aplicação em uma linguagem totalmente orientada a Objetos.

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Ementa

- Introdução a Plataforma Eclipse
 - <u>Introdução</u>
 - Arquitetura da Plataforma
 - Componentes da Plataforma
 - <u>JDT</u>
 - PDE

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

3

Bibliografia

- *Eclipse project briefing materials*
 - http://www.eclipse.org/eclipse/presentation/eclipse-slides.html
- Eclipse User-Guide projeto Hotwork
 - http://hotwork.sourceforge.net/hotwork/manual/eclipse/eclipse-user-guide.html

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

O que é o Eclipse

- O Eclipse é uma plataforma para a integração de ferramentas de desenvolvimento.
- Iniciativa Open Source.
- Arquitetura extensível baseada no uso e desenvolvimento de plug-ins.
- Público Alvo:
 - Desenvolvedores de Aplicação
 - Desenvolvedores de Ferramentas de Desenvolvimento
 - Pesquisadores

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Objetivos do Projeto Eclipse

- Prover uma plataforma aberta para ferramentas de desenvolvimento de aplicações.
 - Independência de sistema operacional
- Facilitar integração de ferramentas, mesmo que oriundas de fornecedores diferentes
 - Adicionar novas ferramentas a produtos já instalados
- Neutralidade de linguagens
 - Não possui restrição quanto ao tipo de conteúdo
 - HTML, Java, C, JSP, EJB, XML, GIF, ...
- Suporte a funcionamento com e sem GUI
- Portabilidade
- Atrair desenvolvedores de ferramentas

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

7

Histórico do Eclipse

Origens

- A linha Visual Age de IDEs da IBM estava precisando de um reposicionamento comercial e uma refatoração da sua arquitetura
 - Esta refatoração deu origem ao Eclipse como software livre e sua arquitetura de plug-ins
 - O Eclipse se tornou a base da nova linha de IDEs da IBM, o WebSphere Studio
 - Também é a base da nova linha de ferramentas da Rational (XDE), encampada pela IBM

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.l.

Histórico do Eclipse

Origens (cont.)

- Infra-estrutura para o desenvolvimento de ferramentas de desenvolvimento para qualquer plataforma e linguagem
 - Java é apenas a "linguagem de sistema" do Eclipse, assim como C é a "linguagens de sistema" do VB
 - Em vez do Swing, é utilizada a biblioteca SWT para componentes visuais
 - Foco no apoio à codificação (automação, refatoração, extreme programming) em vez da construção visual

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

٥

Histórico do Eclipse

Independência da IBM

- A Eclipse Foundation se tornou este ano uma entidade jurídica independente da IBM, e seu conselho diretor hoje é presidida por um executivo da Oracle
- Este fato estimulou outras grandes empresas como a SAP a se tornarem parte da fundação
- Amplo mercado de plug-ins de terceiros, como o SOFIA, Genuitec (MyEclipse), TruStudio (Python), W4T, etc

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

```
Histórico do Eclipse
1999
 Abril - Início do Eclipse dentro da OTI / IBM responsaveis pleos produtos IBM VisualAge
 (Smalltalk, Java, J2ME).
 Junho-Lançamento do Eclipse Tech Preview
2001
 Março- Início do http://www.eclipsecorner.org/
 Junho- Eclipse 0.9
 Outubro - Eclipse 1.0
 Novembro - IBM doa base de código do Eclipse, Eclipse Platafom, JDT e do PDE
 - Lançamento do http://www.eclipse.org/
2002
 Junho - Eclipse 2.0
Setembro - Eclipse 2.0.1
Novembro - Eclipse 2.0.2
 Março - Eclipse 2.1
 Junho - Eclipse 2.1.1
 Novembro - 2.1.2
 April 05
 Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br
```


Arquitetura Eclipse

□ Plug-in

- Menor bloco de construção do Eclipse. Unidade mínima de funcionalidade.
- Exemplos: editor HTML, Ação para criar arquivos zip
- Uma aplicação complexa pode ser baseada em vários plugins; a maior parte do próprio Eclipse é implementada por plugins

Pontos de Extensão

- Entidades definidas para o agrupamento de contribuições. Um plugin declara pontos de extensão e extensões para pontos de extensão de outros plugins
- Exemplo: ponto de extensão para preferências referentes a interface com usuários de um editor

Extensão

- Uma contribuição
- Exemplo: preferência específicas de um editor HTML

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Arquitetura Eclipse

- Cada plug-in:
 - Contribui com 1 ou mais pontos de extensão
 - Opcionalmente, declara novos pontos de extensão
 - **Depende** de outros plug-ins
 - Contém bibliotecas Java e outros arquivos
 - Pertence ao seu próprio diretório de plug-ins
 - Detalhes sobre o plug-in são escritos no arquivo plugin.xml no diretório raiz do plug-in.
- Runtime da Eclipse Plataform
 - Estrutura micro-kernel. Toda a funcionalidade é suprida por plug-ins.
 - Ao iniciar Runtime descobre todos os plug-ins registrado

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

17

Inventários - Manifest

- Plugins explicitam seus pontos de extensão, extensões e relações com outros plugins através de um arquivo de inventário (manifest) no formato XML
- Com base nos arquivos de inventário, o sistema cria uma listagem dos plugins disponíveis e suas interconexões durante a inicialização
- Os plugins só são ativados quando efetivamente solicitados

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Workspace

- Ferramentas lêem, criam, modificam e removem recursos da área de trabalho
- Recursos
 - Projetos, pastas e arquivos
- Possibilidade de trabalhar com vários projetos em paralelo.
 - Organização:
 - Por usuário
 - Por diretórios no sistema de arquivos

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Projetos no Eclipse

- Um projeto é um conjunto de arquivos em um diretório raiz
- Um projeto tem uma espécie (nature), à qual corresponde uma configuração do ambiente
- Projetos, arquivos e diretórios que os compõem são encarados como "recursos"
- Pode-se criar marcadores com listas de tarefas, pontos de parada de depuração etc.; plugins podem definir tipos de marcadores
- A forma preferida de acrescentar recursos de construção é via scripts Ant

April 05 Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

Alterações de recursos

- Mudanças nos recursos que compõem um projeto são descritas por uma árvore de alterações de recursos (resource deltas)
- Alterações em lote geram uma única árvore
- Plugins podem ser informados de mudanças em algum recurso
 - coerência de operação e de interface com o usuário entre plugins
 - construção parcial (incremental build)

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

27

Workbench (Bancada)

- Interface do usuário da plataforma Eclipse
 - Fornece uma estrutura para a interação de ferramentas com os usuários
- Componentes do Workbench
 - Perspectivas
 - Visões
 - Editores
 - Oferece suporte ao trabalho em equipe
 - CVS
 - Padrão
 - Outros

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Workbench

- Composta de visores e editores; diferentes perspectivas correspondem a diferentes organizações de visores e editores
- Editores acrescentam ações aos menus e barras de ferramentas da bancada
- Visores fornecem diversas informações ao usuário sobre os recursos que estão sendo editados
- visores, editores, perspectivas e ações podem ser acrescentados ao sistema por plugins

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

SWT

- Interface independente de plataforma; implementação em Java + JNI
- Usa biblioteca padrão do sistema; quando isso não é possível, emulação
- Interface de programação portátil + interface de usuário consistente com o sistema
- Permite extensões não-portáteis, como ActiveX em Windows)
- Pode ser usada em outros projetos

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

31

JFace

- Conjunto de classes para tarefas comuns de GUI, como assistentes, preferências, diálogos etc.
- Ações (actions): definição abstrata de um comando a ser incluído na interface sem definir onde (nome, ícone, dica etc.)
- Visores (viewers): adaptadores que implementam o padrão observer para alguns elementos SWT, como listas, árvores e tabelas

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

JFace APIs

- Image and font registries
- Dialog, preference, and wizard frameworks
- Structured viewers
 - Model-aware adapters for SWT tree, table, list widgets
- Text infrastructure
 - Document model for SWT styled text widget
 - Coloring, formatting, partitioning, completion
- Actions
 - Location-independent user commands
 - Contribute action to menu, tool bar, or button

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Help

- Plugins podem acrescentar documentação ao sistema
- Documentos em HTML
- Estrutura das relações entre documentos em XML
- O plugin define onde os tópicos de ajuda devem ser inseridos na árvore de documentação
- Servidor HTTP embutido no Eclipse

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

35

Help Component Help is presented in a standard web browser Help - Eclipse Platform Search: G0 🚣 Workbench User Guide © Moribench User Guide □ Conting Sturbed □ Concepts □ Workbench ▷ Perspectives □ Sturbed ▷ Perspectives □ Sturbed ▷ Norspectives □ Sturbed □ Norspectives □ Markers □ Bockmarks □ Label decorations Online help system The online help system provides access to the documentation, and lets you browse, search, and print it. The documentation is organized into sets of information that are roughly analogous to books. These, along with a full-list search engine and context-sensitive interface help, are designed to help you find the information you need. When you first open the help browser by selecting **Help > Help Contents** in the Workbench, the first view shown is called the Bookshelf. On the Bookshelf are links to the various groupings of documentation for the product. Click on one of the links to go to the rawayation tree for that set of documentation. At any time, you can return to the bookshelf by clicking the **Table of Contents** button (a). Label decorations © Label decorations □ Help system □ External tools □ Team programming wid □ Accessibility features in □ Features □ Tasks If you want to find a particular piece of information in the online help, use Search. The help system will search the entire information set, or only a part of it, to find topics that meet the criteria you specify. ⊕ © Reference ⊕ © What's new in 2.0 Context-sensitive help D 19 8 If you are working through a task and encounter part of the interface that you do not April 05 Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Debug Component

- Launch configurations
 - How to run a program (debug mode option)
- Generic debug model
 - Standard debug events: suspended, exit, ...
 - Standard debug actions: resume, terminate, step, ...
 - Breakpoints; Expressions and Source code locator
- Generic debug UI
 - Debug perspective
 - Debug views: stack frames, breakpoints, ...
- Example: JDT supplies Java launcher and debugger
 - Java debugger based on JPDA
- Debug mechanisms available to other plug-ins

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Eclipse Java Debugger

- Run Java programs
 - In separate target JVM (user selectable)
 - Console provides stdout, stdin, stderr
 - Scrapbook pages for executing Java code snippets
- Debug Java programs
 - Full source code debugging
 - Any JPDA-compliant JVM

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

39

Eclipse Java Debugger

- Debugger features include
 - Method and exception breakpoints
 - Conditional breakpoints; Watchpoints
 - Step over, into, return; run to line
 - Inspect and modify fields and local variables
 - Evaluate snippets in context of method
 - Hot swap (if target JVM supports)

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Eclipse Platform - Summary

- Eclipse Platform is the nucleus of IDE products
- Plug-ins, extension points, extensions
 - Open, extensible architecture
- Workspace, projects, files, folders
 - Common place to organize & store development artifacts
- Workbench, editors, views, perspectives
 - Common user presentation and UI paradigm
- Key building blocks and facilities
 - Help, team support, internationalization, ...
 Eclipse is a universal platform for integrating development tools

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

JDT - Java Development Tools

- Estado da arte em ambientes de desenvolvimento Java.
- Construído sobre a Plataforma Eclipse.
 - Implementado como um conjunto de Plug-ins.
 - Utiliza as APIs e pontos de extensão da Plataforma.
- Incluído na distribuição do Eclipse.

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

45

JDT - Pontos Fortes

- Perspectiva Java
 - Concentra as funcionalidades necessárias a um desenvolvedor java.
- Facilidades para escrever código:
 - Method Completion
 - Refactoring
 - Quick Fixes
 - Code Templates
 - Formatador de Código
 - Dentre outras facilidades...

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

JDT (Java Development Tool)

- Classes etc. apresentados em diretórios correspondentes a pacotes
- Navegação em termos de elementos específicos da linguagem, como pacotes, tipos, métodos, atributos etc.
- Editor com características otimizadas
- Visor de estrutura do arquivo
- Funções para refatoração
- Depurador integrado

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

47

Implementação

- Construtor parcial usa uma árvore de alterações de recursos juntamente com um grafo de dependências armazenado persistentemente para reconstruções otimizadas
- Sistema mantém uma árvore de elementos Java para navegação pelos editores e visores; essa árvore é construída e carregada em memória em partes, em função da necessidade

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Implementação

- Interface de usuário e infra-estrutura separados
- Define a espécie "projeto Java", o construtor parcial Java e marcadores para depuração
- Define a perspectiva Java, visores de pacotes e de hierarquia de tipos, assistentes para a criação de classes, pacotes, interfaces etc.
- Define preferências, como classpath, opções de formatação do editor Java etc.

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

49

Java Perspective Java-centric view of files in Java projects Java elements meaningful for Java programmers Fig. Sover Intelligen Platform Fig. Parkage Ciplow Project Package Package Ciplow Package C

Refactoring JDT has actions for refactoring Java code Serve Tolippe Pletform De Dis Source Relative Shrutch Broads Service State Window Heb De Dis Source Relative Shrutch Broads Code Chi-Schled Code Pletform De Dis Source Relative Shrutch Broads Code Shrutch Broads Chi-Schled De Dis Source Relative Shrutch Broads Chi-Schled De Dis Sourc

Refactoring Refactoring actions rewrite source code Within a single Java source file Across multiple interrelated Java source files Refactoring actions preserve program semantics Does not alter what program does Just affects the way it does it Encourages exploratory programming Encourages higher code quality Makes it easier to rewrite poor code

Eclipse JDT - Summary JDT is a state of the art Java IDE Java views, editor, refactoring Helps programmer write and maintain Java code Java compiler Takes care of translating Java sources to binaries Java debugger Allows programmer to get inside the running program Eclipse Java programmmers programmmers April 05

Introdução ao PDE

- Ambiente de desenvolvimento de plug-ins dentro do workbench do Eclipse
- Também é um plug-in, construído usando os recursos da própria plataforma e o JDT
- Permite a definição de um plug-in project, que agrega os elementos do plug-in (arquivo manifest, código-fonte, gifs)
- Possibilita a construção, compilação, depuração, teste e empacotamento de um plug-in

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Introdução ao PDE (cont.)

- Ferramenta para edição do arquivo de manifest
- Possui wizards para a geração de diversas extensões:
 - actions, xml editor, help content, editor multi-page, wizard para novo arquivo, preferences, property page, views
- Suporte ao deployment de um plug-in
 - num arquivo .zip ou atualização automática via Eclipse (feature)

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

67

Desenvolvendo com o PDE

- Forma Básica de definir um plug-in:
 - Definir no arquivo de manifesto (plugin.xml), os pontos de extensão que o plug-in irá contemplar
 - (2) Definir uma subclasse de alguma classe da plataforma Eclipse de acordo com a extensão sendo definida
 - (3) Implementar métodos herdados destas classes juntamente com código de lógica de funcionamento do plug-in

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Eclipse project briefing materials.

Copyright (c) 2002, 2003 IBM Corporation and others. All rights reserved. This content is made available to you by Eclipse.org under the terms and conditions of the Common Public License Version 1.0 ("CPL"), a copy of which is available at http://www.eclipse.org/legal/cpl-v10.html

The most up-to-date briefing materials on the Eclipse project are found on the eclipse.org website at

http://eclipse.org/eclipse/

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b