

Eclipse IDE Tutorial

Lars Vogel

Version 4.5

Copyright © 2007, 2008, 2009, 2010, 2011, 2012, 2013 Lars Vogel

10.04.2013

Revision History

Revision 0.1	18.07.2007	Lars Vogel	Created
		s	
		Vog	
		el	
Revision 0.2 - 4.5	18.05.2008 - 10.04.2013	Lars Vogel	bugfixes and enhancements
		s	
		Vog	
		el	

Eclipse Java IDE

This tutorial describes the usage of Eclipse as a Java IDE. It describes the installation of Eclipse, the creation of Java programs and tips for using Eclipse. This tutorial is based on Eclipse 4.3 (Kepler).

Table of Contents

- [1. What is Eclipse?](#)
- [2. Eclipse Foundation](#)
- [3. Eclipse Public License](#)
- [4. Eclipse Installation](#)
 - [4.1. Java requirements of Eclipse](#)
 - [4.2. Download Eclipse](#)
 - [4.3. Install Eclipse](#)
- [5. Getting started](#)
 - [5.1. Starting Eclipse](#)
 - [5.2. Appearance](#)
- [6. Important Eclipse terminology](#)
 - [6.1. Workspace](#)
 - [6.2. Eclipse projects](#)
 - [6.3. Views and editors - parts](#)
 - [6.4. Perspective](#)
- [7. Eclipse Java development user interface](#)
 - [7.1. Perspectives in Eclipse](#)
 - [7.2. Resetting a perspective](#)
 - [7.3. Java perspective and Package Explorer](#)
- [8. Eclipse Java perspective](#)
 - [8.1. Toolbar](#)
 - [8.2. Useful views](#)
 - [8.3. Package Explorer view](#)
 - [8.4. Outline view](#)
 - [8.5. Problems view](#)
 - [8.6. Javadoc view](#)

[8.7. Java editor](#)
[9. Create your first Java program](#)
[9.1. Target of this exercise](#)
[9.2. Create project](#)
[9.3. Create package](#)
[9.4. Create Java class](#)
[9.5. Run your project in Eclipse](#)
[10. Run Java program outside Eclipse](#)
[10.1. Create JAR file](#)
[10.2. Run your program outside Eclipse](#)
[11. Exporting and importing projects](#)
[11.1. Exporting projects](#)
[11.2. Importing projects](#)
[12. Navigating the Java source code](#)
[12.1. Package Explorer](#)
[12.2. Filter resources in the Package Explorer](#)
[12.3. Closing and opening projects](#)
[12.4. Link Package Explorer with editor](#)
[13. Navigate in the Java source code](#)
[13.1. Opening a class](#)
[13.2. Mouse and keyboard navigation](#)
[13.3. Quick Outline](#)
[13.4. Open Type Hierarchy](#)
[13.5. Search dialog](#)
[13.6. Incremental find](#)
[13.7. Find element based on current selection](#)
[13.8. Annotation navigations](#)
[13.9. Show in Breadcrumb](#)
[13.10. Shortcuts](#)
[14. Opening a resource](#)
[14.1. Via Package Explorer view](#)
[14.2. Open Resource dialog](#)
[15. Content Assist and Quick Fix](#)
[15.1. Content assist](#)
[15.2. Quick Fix](#)
[16. Generating code](#)
[17. Exercise: code generation and content assists](#)
[17.1. Introduction](#)
[17.2. Create project](#)
[17.3. Create class](#)
[17.4. Create instances](#)
[17.5. Write a test class](#)
[18. Refactoring](#)
[18.1. Refactoring](#)
[18.2. Refactoring in Eclipse](#)
[19. Exercise:Refactoring](#)
[19.1. Preparation](#)
[19.2. Extract method](#)
[19.3. Extract Constant](#)

[20. Eclipse Shortcuts](#)

[21. Using project dependencies](#)

[22. Using jars \(libraries\) in Eclipse](#)

[22.1. Adding a Java library to the project classpath](#)

[22.2. Attach source code to a Java library](#)

[22.3. Add Javadoc for a JAR](#)

[23. Updates and installation of plug-ins](#)

[23.1. Eclipse update manager](#)

[23.2. Performing an update and install new features](#)

[23.3. See the installed components](#)

[23.4. Uninstalling components](#)

[23.5. Restarting Eclipse](#)

[24. Eclipse Marketplace](#)

[25. Advanced Eclipse Update manager options](#)

[25.1. Manual installation of plug-ins \(dropins folder\)](#)

[25.2. Exporting and importing the installed components](#)

[25.3. Installing features via the command line](#)

[26. Eclipse Java development preferences](#)

[26.1. Configuring the Eclipse IDE](#)

[26.2. Automatic placement of semicolon](#)

[26.3. Auto escape text pasted into Strings](#)

[26.4. Bracket highlighting](#)

[26.5. Activate Save Actions](#)

[26.6. Type Filters](#)

[26.7. Completion overwrites and insert guessed method arguments](#)

[27. Eclipse code checks](#)

[27.1. JDT code checks](#)

[27.2. Configuring the code settings](#)

[27.3. Annotation based Null analysis](#)

[28. More on preference settings](#)

[28.1. Launch Configuration](#)

[28.2. Configuring the editors for a file extension](#)

[28.3. Export and import preference settings](#)

[28.4. Preference settings per project](#)

[29. Setting default preference values](#)

[29.1. plug_customization.ini](#)

[29.2. Identifying preference setting values](#)

[29.3. Workspace Mechanics for configuring preferences settings](#)

[30. Using and configuring templates and the code formatter](#)

[30.1. Templates](#)

[30.2. Code Formatter](#)

[30.3. Code Templates](#)

[31. Eclipse command line configuration](#)

[31.1. Eclipse memory settings](#)

[31.2. Eclipse startup parameters](#)

[32. Local history for files](#)

[32.1. Local history](#)

[32.2. Compare files based on local history](#)

[32.3. Replace files based on local history](#)

[33. Organizing your workspace](#)
[33.1. Working sets and tasks](#)
[33.2. Working sets](#)
[34. Tasks](#)
[34.1. Task management](#)
[34.2. Own tags](#)
[34.3. Mylyn](#)
[35. Eclipse online resources](#)
[35.1. Online documentations](#)
[35.2. Webresources](#)
[36. Reporting Eclipse bugs and asking questions](#)
[36.1. Asking \(and answering\) questions](#)
[36.2. Eclipse Bugs](#)
[37. Next steps](#)
[38. Thank you](#)
[39. Questions and Discussion](#)
[40. Links and Literature](#)
[40.1. Source Code](#)
[40.2. Eclipse Resources](#)
[40.3. Eclipse Bug Tracker and Eclipse Forum](#)
[40.4. vogella Resources](#)

This tutorial is part of this book: [_____](#)

1. What is Eclipse?

Most people know Eclipse as an integrated development environment (IDE) for Java. Today it is the leading development environment for Java with a market share of approximately 65%.

Eclipse is created by an Open Source community and is used in several different areas, e.g. as a development environment for Java or Android applications. The roots of Eclipse go back to 2001.

The Eclipse Open Source community has over 200 Open Source projects covering different aspects of software development.

The Eclipse IDE can be extended with additional software components. Eclipse calls these software components *plug-ins*. Several Open Source projects and companies have extended the Eclipse IDE or created standalone applications (Eclipse RCP) on top of the Eclipse framework.

2. Eclipse Foundation

The Eclipse projects are governed by the *Eclipse Foundation*. The *Eclipse Foundation* is a non-profit, member supported corporation that hosts the Eclipse Open Source projects and helps to cultivate both an Open Source community and an ecosystem of complementary products and services.

3. Eclipse Public License

The *Eclipse Public License* (EPL) is an Open Source software license used by the *Eclipse Foundation* for its software. The EPL is designed to be business-friendly. EPL licensed programs can be used, modified, copied and distributed free of charge. The consumer of EPL-licensed software can choose to use this software in closed source programs. Only modifications in the original EPL code must also be released as EPL code. The *Eclipse Foundation* also validates that source code contributed to Eclipse projects is free of Intellectual Property (IP) issues. This process is known as IP cleansing.

The permissive EPL and the IP cleansing effort of the *Eclipse Foundation* makes reusing the source code of Eclipse projects attractive for business companies.

4. Eclipse Installation

4.1. Java requirements of Eclipse

Eclipse requires an installed Java runtime. Eclipse 4.2 requires at least Java 5 to run.

For this tutorial you should use Java in version 6 or higher.

Java can be downloaded in two flavors, a *JRE* (Java runtime environment) and a *JDK* (Java development tools) version.

The Eclipse IDE contains its own Java compiler hence a JRE is sufficient for most tasks with Eclipse.

The *JDK* version of Java is required if you compile Java source code on the command line and for advanced development scenarios, for example if you use automatic builds or if you develop Java web application.

4.2. Download Eclipse

The Eclipse IDE consists out of several components. The Eclipse.org website provides pre-packaged Eclipse distributions to provide downloads for typical use cases. The *Eclipse IDE for Java Developers* distribution is specifically designed for standard Java development.

Download the *Eclipse IDE for Java Developers* package from the following URL. Ensure that you download the right version for your Java version (32 bit vs. 64 bit).

<http://www.eclipse.org/downloads>

The following screenshot shows the Eclipse download website for a Linux system, press on the link beside the package description, e.g, Linux 64 Bit to start the download.

Eclipse Downloads

[Packages](#) [Projects](#)Eclipse Juno (4.2) Packages for [Linux](#) ▾

Eclipse IDE for Java EE Developers , 219 MB Downloaded 391,705 Times Details	Linux 32 Bit Linux 64 Bit
Eclipse Classic 4.2 , 182 MB Downloaded 290,138 Times Details Other Downloads	Linux 32 Bit Linux 64 Bit
Eclipse IDE for Java Developers , 148 MB Downloaded 156,181 Times Details	Linux 32 Bit Linux 64 Bit

The download is a .zip file.

4.3. Install Eclipse

After you downloaded the .zip file with the Eclipse distribution you unpack it to a local directory. Most operating systems can extract zip files in their file browser, e.g. *Windows 7* with a right mouse click on the file and selecting "Extract all...". If in doubt, search with Google for "How to unzip a file on ...", replacing "..." with your operating system.

Warning

Extract Eclipse to a directory without spaces in its path and do not use a mapped network drive (*Windows*). Eclipse sometimes has problems with such a setup.

After unpacking the zip file, Eclipse is ready to be used; no additional installation procedure is required.

5. Getting started

5.1. Starting Eclipse

To start Eclipse double-click on the *eclipse.exe* (*Microsoft Windows*) or *eclipse* (*Linux / Mac*) file in the directory where you unpacked Eclipse.

The system will prompt you for a *workspace*. The *workspace* is the place in which you work. See [Section 6.1, "Workspace"](#) for more details.

Select an empty directory and press the OK button.

After closing the welcome screen you see a screen similar to the following screenshot.

5.2. Appearance

The appearance of Eclipse can be configured. By default Eclipse ships with a few themes but you can also extend Eclipse with new themes. The appendix of this tutorial lists popular themes.

To change the appearance, select from the menu **Window → Preferences → General → Appearance**.

The **Theme** selection allows you to change the appearance of your Eclipse IDE. Disabling the animations will make your Eclipse run faster.

Please note that you need to restart Eclipse to apply a new theme completely.

6. Important Eclipse terminology

Eclipse provides *Perspectives*, *Views* and *Editors*. *Views* and *Editors* are grouped into *Perspectives*.

6.1. Workspace

The *workspace* is the physical location (file path) you are working in. Your projects, source files, images and other artifacts can be stored and saved in your workspace. The *workspace* also contains preferences settings, plug-in specific meta data, logs etc.

You typically use different *workspaces* if you require different settings for your project or if you want to divide your projects into separate directories.

Note

Your projects must not reside within the *workspace* directory. It is possible to refer to external resources, e.g. projects, from the *workspace*.

You can choose the workspace during startup of Eclipse or via the menu (File → Switch Workspace → Others) .

6.2. Eclipse projects

An Eclipse project contains source, configuration and binary files related to a certain task and groups them into buildable and reusable units. An Eclipse project can have *natures* assigned to it which describe the purpose of this project. For example the Java *nature* defines a project as Java project. Projects can have multiple natures combined to model different technical aspects.

Natures for a project are defined via the .project file in the project directory.

Projects in Eclipse cannot contain other projects.

6.3. Views and editors - parts

Parts are user interface components which allow you to navigate and modify data. A part can have a dropdown menu, context menus and a toolbar.

Parts can be freely positioned in the user interface.

Parts are typically classified into *views* and *editors*. The distinction into views and editors is not based on technical differences, but on a different concept of using and arranging these parts.

A view is typically used to work on a set of data, which might be a hierarchical structure. If data is changed via the view, this change is typically directly applied to the underlying data structure. A view sometimes allows us to open an editor for a selected set of data.

An example for a view is the *Package Explorer*, which allows you to browse the files of Eclipse projects. If you change data in the *Package Explorer*, e.g. renaming a file, the file name is directly changed on the file system. Editors are typically used to modify a single data element, e.g. the content of a file or a data object. To apply the changes made in an editor to the data structure, the user has to explicitly save the editor content.

For example the Java editor is used to modify Java source files. Changes to the source file are applied once the user selects the *Save* command. A dirty editor is marked with an asterisk.

6.4. Perspective

A *Perspective* is a visual container for a set of parts. Perspectives can be used to store different arrangements of parts. For example the Eclipse IDE uses them to layout the views appropriate to the task (development, debugging, review, ...) the developer wants to perform.

Open editors are typically shared between perspectives, i.e. if you have an editor open in the Java perspective for a certain class and switch to the Debug perspective, this *editor* stays open.

You can switch *Perspectives* via the Window → Open Perspective → Other... menu entry.

The main perspectives used for Java development are the Java *perspective* and the Debug *perspective*.

You can change the layout and content within a *Perspective* by opening or closing *parts* and by re-arranging them.

To open a new part in your current *Perspective* use the Window → Show View → Other... menu entry. The following Show View dialog allows you to search for certain parts.

If you want to reset your current *perspective* to its default, use the Window → Reset Perspective menu entry.

You can save the currently selected *perspective* via Window → Save Perspective As....

The Window → Customize Perspective... menu entry allows you to adjust the selected *perspective*. For example you can hide or show toolbar and menu entries.

7. Eclipse Java development user interface

7.1. Perspectives in Eclipse

Eclipse provides different *perspectives* for different tasks. The available *perspectives* depend on your installation.

For Java development you usually use the Java Perspective, but Eclipse has much more predefined *perspectives*, e.g. the Debug *perspective*.

Eclipse allows you to switch to another *perspective* via the Window → Open Perspective → Other... menu entry.

7.2. Resetting a perspective

A common problem is that you changed the arrangement of views and editors in your *perspective* and you want to restore Eclipse to its original state. For example you might have closed a view .

You can reset a *perspective* to its original state via the Window → Reset Perspective menu entry.

7.3. Java perspective and Package Explorer

The default *perspective* for Java development can be opened via Window → Open Perspective →

Java.

On the left hand side, this perspective shows the Package Explorer view, which allows you to browse your *projects* and to select the components you want to open in an editor via a double-click.

For example to open a Java source file, open the tree under src, select the corresponding .java file and double-click it. This will open the file in the default Java *editor*.

The following picture shows the Eclipse IDE in its standard Java *perspective*. The Package Explorer view is on the left. In the middle you see the open *editors*. Several *editors* are stacked in the same container and you can switch between them by clicking on the corresponding tab. Via drag and drop you can move an editor to a new position in the Eclipse IDE.

To the right and below the editor area you find more *views* which were considered useful by the developer of the perspective. For example the Javadoc view shows the Javadoc of the selected class or method.

8. Eclipse Java perspective

8.1. Toolbar

The application toolbar contains actions which you typically perform, e.g. creating Java resources or running Java projects. It also allows you to switch between perspectives.

8.2. Useful views

The Java *perspective* contains useful *views* for working with your Java project. The following description explains the most important ones.

8.3. Package Explorer view

The Package Explorer view allows you to browse the structure of your projects and to open files in an *editor* via a double-click on the file.

It is also used to change the structure of your project. For example you can rename files or move files and folders via drag and drop. A right-click on a file or folder shows you the available options.

For more info on the package explorer see [Section 12.1, “Package Explorer”](#) and [Section 12.4, “Link Package Explorer with editor”](#).

8.4. Outline view

The Outline view shows the structure of the currently selected source file.

8.5. Problems view

The Problems view shows errors and warning messages. Sooner or later you will run into problems with your code or your project setup. To view the problems in your project you can use the Problems view which is part of the standard Java *perspective*. If this view is closed you can open it via Window → Show View → Problems.

The screenshot shows the Eclipse IDE's Problems view. At the top, there are tabs for Problems, @ Javadoc, and Declaration. The Problems tab is selected. A message indicates there are 73 errors, 437 warnings, and 0 others (Filter matched 173 of 510 items). The main area is a table with columns: Description, Resource, Path, Location, and Type. The table lists several errors, all of which are of type 'Java Problem'. The first few errors are:

Description	Resource	Path	Location	Type
✖ Errors (73 items)				
✖ ClassToBeTested cannot be resolved to a type	RuleException	/de.vogella.junit.firs	line 16	Java Problem
✖ ClassToBeTested cannot be resolved to a type	RuleException	/de.vogella.junit.firs	line 16	Java Problem
✖ InteractiveArrayAdapter cannot be resolved t	MyListActivity	/de.vogella.android	line 33	Java Problem
✖ InteractiveArrayAdapter cannot be resolved t	MyListActivity	/de.vogella.android	line 33	Java Problem
✖ Model cannot be resolved to a type	MyListActivity	/de.vogella.android	line 51	Java Problem

The messages which are displayed in the Problems view can be configured via the drop-down menu of the view . For example, to display the problems from the currently selected project, select Configure Contents and set the Scope to On any element in the same project.

Show all items

Show items that match all the configurations checked below

Show items that match any configuration checked below

Configurations:

All Errors
 Warnings on Selection
 Errors/Warnings on Selection
 Errors/Warnings on Project

NewRemoveRename

Scope

On any element
 On any element in same project
 On selected element only
 On selected element and its children
 On working set: Window Working Set

Description:

Text:

Where severity is: Error Warning Info

Types

- ▶ API Problems
- ▶ APT Problems
- Ant Buildfile Problem
- Declarative Services Problem
- EMF Problem
- Faceted Project Problem

Select All

Deselect All

Use item limits

Number of items visible per group:

For example show only error and warnings for the selected element.

The Problems view also allows you to trigger a *Quick fix* via a right mouse-click on several selected messages. See [Section 15.2, “Quick Fix”](#) for details on the *Quick fix* functionality.

8.6. Javadoc view

The Javadoc view shows the documentation of the selected element in the Java editor.

The Javadoc view for the class `org.eclipse.swt.widgets.Button`. The documentation states: "Instances of this class represent a selectable user interface object that issues notification when pressed and released".

Styles:
ARROW, CHECK, PUSH, RADIO, TOGGLE, FLAT, WRAP
UP, DOWN, LEFT, RIGHT, CENTER

Events:
Selection

8.7. Java editor

The Java editor is used to modify the Java source code. Each Java source file is opened in a separate editor.

The Java editor showing two files: `MainTest.java` and `MyFirstClass.java`. The code for `MyFirstClass.java` is:

```
1 package de.vogella.eclipse.ide.first;
2
3 public class MyFirstClass {
4
5 private static final String HELLO = "Hello Eclipse!";
6
7 public static void main(String[] args) {
8 // TODO Provide user interface
9 System.out.println(HELLO);
10 int sum = 0;
11 sum = calculateSum(sum);
```

If you click in left column of the editor you can configure its properties for example that line number should be displayed.

9. Create your first Java program

9.1. Target of this exercise

The following section describes how to create a minimal Java application using Eclipse. It is tradition in the programming world to create a small program which writes "Hello World" to the console. We will adapt this tradition and will write "Hello Eclipse!" to the console.

9.2. Create project

This tutorial uses the naming convention that the project is named the same as the top-level package in the project.

Select File → New → Java project from the menu. Enter `de.vogella.eclipse.ide.first` as the project name. Select the Create separate folders for sources and class files flag.

Press the Finish button to create the project. A new project is created and displayed as a folder. Open the de.vogella.eclipse.ide.first folder and explore the content of this folder.

9.3. Create package

In the following step you create a new package. A good convention for the project and package name is to use the same name for the top level package and the project. For example if you name your project *com.example.javaproject* you should also use *com.example.javaproject* as top level package name.

To create the de.vogella.eclipse.ide.first package, select the src folder , right-click on it and select New → Package.

Tip

Reverse domain names should be used for packages to prevent name clashes. It is relatively unlikely that another company defines a class called test in the com.vogella package because this is the reverse URL of the vogella GmbH company.

Enter the name of your new package in the dialog and press the Finish button.

9.4. Create Java class

Create a Java class. Right-click on your package and select New → Class.

Enter MyFirstClass as the class name and select the public static void main (String[] args) flag.

Press the Finish button.

This creates a new file and opens the Java editor. Change the class based on the following listing.
package de.vogella.eclipse.ide.first;

```
public class MyFirstClass {  
  
 public static void main(String[] args) {  
 System.out.println("Hello Eclipse!");  
 }  
}
```

You could also directly create new packages via this dialog. If you enter a new package in this dialog, it is created automatically.

9.5. Run your project in Eclipse

Now run your code. Either right-click on your Java class in the Package Explorer or right-click in the Java class and select Run-as → Java application.

Eclipse will run your Java program. You should see the output in the Console view .

The screenshot shows the Eclipse Console view. It displays the output of a Java application named 'MyFirstClass'. The console window title is '<terminated> MyFirstClass [Java Application] C:\Program Files\JDK'. The output text is 'Hello Eclipse!'.

Congratulations! You created your first Java project, a package, a Java class and you ran this program inside Eclipse.

10. Run Java program outside Eclipse

10.1. Create JAR file

To run the Java program outside of the Eclipse IDE you need to export it as a JAR file. A JAR file is the standard distribution format for Java applications.

Select your project, right-click it and select the Export menu entry.

Select JAR file and select the Next button. Select your project and enter the export destination and a name for the JAR file. I named it myprogram.jar.

Press The Finish button. This creates a JAR file in your selected output directory.

10.2. Run your program outside Eclipse

Open a command shell, e.g. under Microsoft Windows select Start → Run and type cmd and press enter. This should open a console.

Switch to the directory which contains the JAR file , by typing cd path. For example if your jar is located in c:\temp use the following command.

```
cd c:\temp
```

To run this program include the JAR file into your classpath. The classpath defines which Java classes are available to the Java runtime. You can add a jar file to the classpath with the -classpath option.

```
java -classpath myprogram.jar de.vogella.eclipse.ide.first.MyFirstClass
```

Type the above command in the directory you used for the export and you see the "Hello Eclipse!" output in your command shell.

```
C:\temp>java -classpath myprogram.jar de.vogella.eclipse.ide.first.MyFirstClass
Hello Eclipse!
```


11. Exporting and importing projects

11.1. Exporting projects

You can export and import Eclipse projects. This allows you to share projects with other people and to import

existing projects.

To export Eclipse projects, select File → Export → General → Archive File and select the projects you want to export.

11.2. Importing projects

To import projects, select File → Import → Existing Projects into Workspace. You can import from an archive file, i.e. zip file or directly import the projects in case you have extracted the zip file.

12. Navigating the Java source code

12.1. Package Explorer

The primary way of navigating through your project is the Package Explorer. You can open nodes in the tree and open a file in an editor by double-clicking on the corresponding entry in the Package Explorer.

12.2. Filter resources in the Package Explorer

The drop-down menu in the Package Explorer allows you to filter the resources which should be displayed or hidden.

12.3. Closing and opening projects

You can close projects via right-click and by selecting the Close Project menu entry. Alternatively if you work on a project you can close all unrelated projects via right-click and by selecting the Close Unrelated Projects menu entry.

Closing projects saves memory in Eclipse and can reduce the build time. To open a closed project double-click on it, or right-click it and select Open Project.

Eclipse ignores closed projects, e.g. the Problems view does only show errors of closed projects. This typically helps to focus your attention on the project.

Tip

You can use the filter functionality for the Package Explorer view to hide the closed projects.

12.4. Link Package Explorer with editor

The Package Explorer view allows you to display the associated file from the currently selected editor. For example if you are working on the Foo.java file in the Java *editor* and switch to the Java *editor* of the Var.java file, then the corresponding file will be selected in the Package Explorer view.

To activate this behavior, press the Link with Editor button in the Package explorer view as depicted in the following screenshot.

13. Navigate in the Java source code

You can also use other means than the Package Explorer to navigate your source code. The following description lists the most important ones.

13.1. Opening a class

You can navigate between the classes in your project via the Package Explorer view as described before. You can navigate the tree and open a file via double-click.

In addition you can open any class by positioning the cursor on the class in an editor and pressing **F3**.

Alternatively, you can press **Ctrl+Shift+T**. This shows the following dialog in which you can enter the class name to open it.

You can also search for package names. Each part of the package name must end with a . (the *dot* character) so that the *Open Type Dialog* can identify it as package.

Tip

You only need to specify part of each segment of the package name. Assume for example that you search for the *org.eclipse.swt.widgets.Button* class. To find this class you can use the search term *org.eclipse.swt.widgets.Button* or *o.e.s.w.Button* or *o.Button*.

The *Open Type Dialog* also supports *camel-case* like search, e.g. it matches capital letters in the class name. For example if you would search for the `OnTouchListener` class you could use `OTL` or `OToList` as search term.

Tip

To avoid suffix matching you can add a space after the class name. For example you can type Selection (there is a space after selection) to match the Selection class but not the SelectionListener class. Wildcards like * are also supported.

13.2. Mouse and keyboard navigation

In lot of cases you can also use the mouse to navigate to or into an element if you press the **Ctrl** key. For example press the **Ctrl** key and (left) click with the mouse on the name of a class to jump into the class declaration.

Similar to the left mouse click combined with the **Ctrl**, you can use the **F3** key to go into a class.

13.3. Quick Outline

If you right-click in your Java editor, you can select the Quick Outline option which shows you an outline of your Java class with the option to filter.

Undo	Ctrl+Z
Revert File	
Save	Ctrl+S
<u>Open Declaration</u>	F3
<u>Open Type Hierarchy</u>	F4
Open Call Hierarchy	Ctrl+Alt+H
Show in Breadcrumb	Shift+Alt+B
Quick Outline	Ctrl+O
Quick Type Hierarchy	Ctrl+T
Open With	▶
Show In	Shift+Alt+W ▶
Cut	Ctrl+X
Copy	Ctrl+C
Copy Qualified Name	
Paste	Ctrl+V
Quick Fix	Ctrl+1
Source	Shift+Alt+S ▶
Refactor	Shift+Alt+T ▶
Local History	▶
References	▶
Declarations	▶
Run As	▶
Debug As	▶
Team	▶
Compare With	▶
Replace With	▶
Preferences...	
Input Methods	▶

The shortcut for opening the Quick Outline is **Ctrl+O**. By default Quick Outline shows only the direct members and fields of the class. Press **Ctrl+O** again to show also the inherited members and fields.

The default look of the Quick Outline option is similiar to the Quick Outline view of the Java *perspective*.

13.4. Open Type Hierarchy

The type hierarchy of a class shows you which classes it extends and which interfaces it implements. You can use the type hierarchy to navigate to one of these elements.

To open the type hierarchy of the selected class, right-click in the editor and select Open Type Hierarchy (Shortcut: **F4**) or Quick Type Hierarchy (Shortcut: **Ctrl+T**).

13.5. Search dialog

Via the Search → Search menu (Shortcut: **Ctrl+H**) you can open the search dialog of Eclipse.

Use the Java Search tab to search for Java elements, e.g. methods.

The Search view shows the search results for the selected scope. You can double-click on a search entry to navigate to the corresponding position in the editor. The currently selected search result is also indicated via an arrow in the left border of the editor.

The screenshot shows the Eclipse IDE interface. The top bar has tabs for MainTest.java, MyFirstClass.java (which is selected), and Person.java. The main editor area contains the following Java code:

```
public class MyFirstClass {

 private static final String HELLO = "Hello Eclipse!";

 public static void main(String[] args) {
 // TODO Provide user interface
 System.out.println(HELLO);
 int sum = 0;
 sum = calculateSum(sum);
 System.out.println(sum);
 }

 private static int calculateSum(int sum) {
 for (int i = 0; i <= 100; i++) {
 sum += i;
 }

 try {
 } catch (Exception e) {
 // TODO: handle exception
 } finally {
 }


 return sum;
 }
}
```

A red arrow points from the 'Marker for the search result' in the Problems view below to the line 'System.out.println(sum);' in the editor.

The Problems view shows the following results:

- 'java.io.PrintStream.println(int)' - 1 reference in workspace (no JRE) (0 matches filtered from view)
- de.vogella.eclipse.ide.first - src - de.vogella.eclipse.ide.first
- MyFirstClass
- main(String[])

Use the File Search tab to search for text.

Eclipse associates file extensions with the default tab. You can customize the available search tabs via the Customize button in the Search dialog. Via the Remember the last used page you can configure Eclipse to use your last tab as default.

Tip

The Search view allows you to delete search results via the **Delete** key.

13.6. Incremental find

You can use the **Ctrl+J** shortcut to activate *Incremental Find*. This allows you to search in the current active editor for a text which is displayed in the status line as depicted by the following screenshot. Repeat **Ctrl+J** in order to move to the next occurrences of the current search term.

The advantage of this search is that no pop-up dialog is opened which blocks other elements in the Eclipse IDE.

13.7. Find element based on current selection

If you have selected an element in the editor you can use the **Ctrl+K** shortcut to search for the next occurrence of the selected text and **Ctrl+Shift+K** for the previous element.

13.8. Annotation navigations

You can also navigate via the annotation buttons, e.g. for jumping to the next error or warning in your source code.

By pressing the buttons you can navigate to the related annotations. You can also use the keyboard shortcut **Ctrl+.** (Ctrl plus the dot sign) for selecting the next annotation or **Ctrl+,** for selecting the previous annotation. The following screenshot shows source code with two warnings and one error and you can navigate between the corresponding code via the annotation buttons.

```
AnnotationTestNavigation.java
package de.vogella.eclipse.ide.first;

public class AnnotationTestNavigation {


 /**
 * @param args
 */
 public static void main(String[] args) {
 // Warning in Eclipse as test is not used
 boolean test = false;

 // Warning in Eclipse as s is not used
 String s = "unused";

 }

 public void testMethod() {
 // Syntax error in Eclipse because of missing
 // semicolon
 System.out.println("test")
 }
}
```

Which annotations are relevant for navigation can be configured via the drop-down menu of the toolbar. This selection is highlighted in the following screenshot.

13.9. Show in Breadcrumb

You can also activate the *breadcrumb* mode for the Java editor which allows you to navigate the source code directly from the Java editor.

You can activate this mode via right-click in the editor and by selecting the Show in Breadcrumb entry.

Undo	Ctrl+Z
Revert File	
Save	Ctrl+S
<u>Open Declaration</u>	F3
<u>Open Type Hierarchy</u>	F4
<u>Open Call Hierarchy</u>	Ctrl+Alt+H
<u>Show in Breadcrumb</u>	Shift+Alt+B
Quick Outline	Ctrl+O
Quick Type Hierarchy	Ctrl+T
Open With	▶
<u>Show In</u>	Shift+Alt+W ▶
Cut	Ctrl+X
Copy	Ctrl+C
Copy Qualified Name	
<u>Paste</u>	Ctrl+V
Quick Fix	Ctrl+1
<u>Source</u>	Shift+Alt+S ▶
<u>Refactor</u>	Shift+Alt+T ▶
<u>Local History</u>	▶
<u>References</u>	▶
<u>Declarations</u>	▶
Add to Snippets...	
<u>Run As</u>	▶
<u>Debug As</u>	▶
<u>Validate</u>	
<u>Team</u>	▶
<u>Compare With</u>	▶
Replace With	▶
Preferences...	
<u>Input Methods</u>	▶

This allows you to navigate the source code from the editor as depicted in the following screenshot.


```

MyFirstClass.java
de.vogella.eclipse.ide.first
src
de.vogella.eclipse.ide.first
MyFirstClass
main(String[])
package de.vogella.eclipse.ide.first;
public class MyFirstClass {
 public static void main(String[] args) {
 System.out.println("Hello Eclipse!");
 }
}

```

To hide it again, right-click on a breadcrumb entry and select Hide Breadcrumb.

13.10. Shortcuts

There are a lot of shortcuts available for navigation. Please check the appendix of this tutorial for these shortcuts or open Preferences → General → Keys to find and redefine shortcuts at runtime.

14. Opening a resource

14.1. Via Package Explorer view

You can also navigate to non Java source files via the Package Explorer view and open a file via double-click.

14.2. Open Resource dialog

In addition to the Package Explorer view you can open any file in your projects via the *Open Resource* dialog which can be opened via the **Ctrl+Shift+R** shortcut. This shortcut opens a dialog in which you can enter the resource name to open it.

15. Content Assist and Quick Fix

15.1. Content assist

Content assist is a functionality in Eclipse which allows the developer to get context sensitive code completion in an editor upon user request.

It can be invoked by pressing **Ctrl+Space**

For example type syso in the editor of a Java source file and then press **Ctrl+Space**. This will replace syso with System.out.println("") .

If you have a reference to an object, for example the object person of the type Person and need to see its methods, type person. and press **Ctrl+Space**.

The screenshot shows a Java code editor with the following code:

```

package testing;

public class Main {
 /**
 * @param args
 */
 public static void main(String[] args) {
 Person person = new Person();
 person.getFirstName();
 person.getFirstName.
 }
}

```

A code completion dropdown is open at the cursor position, listing methods for the `Person` class:

- equals(Object obj) : boolean - Object
- getClass() : Class<?> - Object
- getFirstName() : String - Person
- getLastname() : String - Person
- hashCode() : int - Object
- notify() : void - Object
- notifyAll() : void - Object
- setFirstName(String firstName) : void - Person
- setLastname(String lastName) : void - Person

To the right of the dropdown, a detailed tooltip for the `equals` method is displayed:

equals

```

public boolean equals(Object obj)

```

Indicates whether some other object is "equal to" this one.

The `equals` method implements an equivalence relation on non-null object references:

Press 'Tab' from proposal table or click for focus

15.2. Quick Fix

Whenever Eclipse detects a problem, it will underline the problematic text in the editor. Select the underlined text and press **Ctrl+1** to see proposals how to solve this problem. This functionality is called *Quick Fix*. For example type `myBoolean = true;` If `myBoolean` is not yet defined, Eclipse will highlight it as an error. Select the variable and press **Ctrl+1**, Eclipse will suggest creating a field or local variable.

The screenshot shows a Java code editor with the following code:

```

package de.vogella.eclipse.ide.first;

public class MainTest {

 /**
 * @param args
 */
 public static void main(String[] args) {
 myBoolean = true;
 }
}

```

The variable `myBoolean` is underlined with a red squiggle, indicating an error. A quick fix dialog is open at the cursor position:

myBoolean cannot be resolved to a variable

4 quick fixes available:

- Create local variable 'myBoolean'
- Create field 'myBoolean'
- Create parameter 'myBoolean'
- Remove assignment

Press 'F2' for focus

Quick Fix is extremely powerful. For example it allows you to create new local variables and fields as well as new methods and new classes. Or it can put try-catch statements around your exceptions. It can also assign a statement to a variable and much more.

Quick Fix also gives several options for code changes on code which does not contain errors, e.g. it allows you to convert a local variable to a field.

16. Generating code

Eclipse has several possibilities to generate code for you. This can save significant time during development. For example Eclipse can override methods from superclasses and generate the `toString()`, `hashCode()` and `equals()` methods. It can also generate getter and setter methods for attributes of your Java class. You can find these options in the Source menu.

To test the source generation, create the following class in your `de.vogella.eclipse.ide.first` project.

package `de.vogella.eclipse.ide.first;`

```
public class Person {  
 private String firstName;  
 private String lastName;  
}
```

Select Source → Generate Constructor from Fields, mark both fields and press the OK button.

Select Source → Generate Getter and Setter, select again both of your fields and then the OK button.

Select Source → Generate `toString()`..., mark again both fields and press the OK button.

You created the following class:

```
package de.vogella.eclipse.ide.first;
```

```
public class Person {  
 private String firstName;  
 private String lastName;
```

```
 public Person(String firstName, String lastName) {  
 super();  
 this.firstName = firstName;  
 this.lastName = lastName;  
 }
```

```
 public String getFirstName() {  
 return firstName;  
 }
```

```
 public void setFirstName(String firstName) {  
 this.firstName = firstName;  
 }
```

```

public String getLastName() {
 return lastName;
}

public void setLastName(String lastName) {
 this.lastName = lastName;
}

@Override
public String toString() {
 return "Person [firstName=" + firstName + ", lastName=" + lastName
 + "]";
}

}

```

17. Exercise: code generation and content assists

17.1. Introduction

In this exercise you practice the usage of code generation and the usage of the *Content Assists* functionality.

17.2. Create project

Create a project called com.vogella.ide.todo.

17.3. Create class

Create the com.vogella.ide.todo package and the following class.

```
package com.vogella.ide.todo;
```

```
import java.util.Date;
```

```
public class Todo {
```

```

 private long id;
 private String summary = "";
 private String description = "";
 private boolean done = false;
 private Date dueDate;
}
```

Select Source → Generate Constructor using Fields... to generate a constructor using all fields.

Use the Source → Generate Getter and Setter to create getters and setters for all fields.

The resulting class should look like the following listing.

```
package com.vogella.ide.todo;
```

```
import java.util.Date;
```

```
public class Todo {
```

```
private long id;
private String summary = "";
private String description = "";
private boolean done = false;
private Date dueDate;

public Todo(long id, String summary, String description, boolean done,
 Date dueDate) {
 this.id = id;
 this.summary = summary;
 this.description = description;
 this.done = done;
 this.dueDate = dueDate;

}

public long getId() {
 return id;
}

public void setId(long id) {
 this.id = id;
}

public String getSummary() {
 return summary;
}

public void setSummary(String summary) {
 this.summary = summary;
}

public String getDescription() {
 return description;
}

public void setDescription(String description) {
 this.description = description;
}

public boolean isDone() {
 return done;
}

public void setDone(boolean done) {
 this.done = done;
}
```

```

public Date getDueDate() {
 return dueDate;
}

public void setDueDate(Date dueDate) {
 this.dueDate = dueDate;
}

```

}

Use Eclipse to generate a `toString()` method for the `Todo` class based on the `id` and `summary` field. This can be done via the Eclipse menu `Source → Generate toString()....`

Also use Eclipse to generate a `hashCode()` and `equals()` method based on the `id` field. This can be done via the Eclipse menu `Source → Generate hashCode() and equals()....`

17.4. Create instances

Create a new class called `TodoProvider`. Create the following static method in your `TodoProvider` class.

```

// Helper method to get a list
// of Todo objects

```

// Example data, change if you like

```

public static List<Todo> createInitialModel() {
 ArrayList<Todo> list = new ArrayList<Todo>();
 list.add(createTodo("SWT", "Learn Widgets"));
 list.add(createTodo("JFace", "Especially Viewers!"));
 list.add(createTodo("DI", "@Inject looks interesting"));
 list.add(createTodo("OSGi", "Services"));
 list.add(createTodo("Compatibility Layer", "Run Eclipse 3.X"));
 return list;
}

```

```

private static Todo createTodo(String summary, String description) {
 return new Todo(current++, summary, description, false, new Date());
}

```

17.5. Write a test class

Write another `TodoProviderTest` class with a `public static void main (String[] args)` method.

In your main method call the `createInitialModel` method and validate that the returned number of items is 5. If another number than 5 is returned, throw a `RuntimeException`. If the correct number is returned, write the String "Correct" to the Console view .

Use *Content assist* to create the `System.out.println()` based on `sys0` for you.

```

public static void main(String[] args) {
 // More Coding....
 sys0
}

public static void main(String[] args) {
 // More Coding....
 System.out.println();
}

```

18. Refactoring

18.1. Refactoring

Refactoring is the process of restructuring the code without changing its behavior. For example renaming a Java class or method is a refactoring activity.

18.2. Refactoring in Eclipse

Eclipse supports several refactoring activities, for example renaming or moving.

For example to use the *Rename* refactoring, you can right-click on your class (in the editor or Package Explorer) and select Refactor → Rename to rename your class. Eclipse will make sure that all calls in your Workspace to your class or method are renamed.

The following screenshot shows how to call the Rename refactoring for a class. The cursor is positioned on the class and the context menu is activated via a right-click on the class.

The most important refactoring are listed in the following table.

Table 1. Refactoring

Refactoring	Description
Rename	Rename a variable or class
Extract Method	Creates a method based on the selected code in the editor
Extract Constant	

Tip

Lots of refactorings are also available via the **Ctrl+1** shortcut (*quick fix*). Select a certain part of your code and press **Ctrl+1** to see possible refactorings which are possible at the select position.

Eclipse has many more refactorings. The available options depend on the selection in the Java editor. In most cases you should get an idea of the performed action by the naming of the refactoring operation.

19. Exercise: Refactoring

19.1. Preparation

For the next examples change the MyFirstClass class to the following code.

```
package de.vogella.eclipse.ide.first;
```

```
public class MyFirstClass {

 public static void main(String[] args) {
 System.out.println("Hello Eclipse!");
 int sum = 0;
 for (int i = 1; i <= 100; i++) {
 sum += i;
 }
 System.out.println(sum);
 }
}
```

19.2. Extract method

A useful refactoring is to mark code and create a method from the selected code. To use this in this exercise, mark the coding of the "for" loop, right click on the selection and select Refactoring → Extract Method. Use *calculateSum* as the name of the new method.


```

package de.vogella.eclipse.ide.first;

public class MyFirstClass {

 public static void main(String[] args) {
 System.out.println("Hello Eclipse!");
 int sum = 0;
 for (int i = 0; i <= 100; i++) {
 sum += i;
 }
 System.out.println(sum);
 }
}

```


After this refactoring the class should look like the following code.

```
package de.vogella.eclipse.ide.first;
```

```
public class MyFirstClass {
```

```
 public static void main(String[] args) {
 System.out.println("Hello Eclipse!");
 int sum = 0;
 sum = calculateSum(sum);
 System.out.println(sum);
 }
}
```

```
private static int calculateSum(int sum) {
 for (int i = 1; i <= 100; i++) {
 sum += i;
 }
 return sum;
}
```

19.3. Extract Constant

You can also extract strings and create constants based on the strings. Mark for this example the *Hello Eclipse!* string in your source code, right-click on it and select Refactor → Extract Constant. Name your new constant "HELLO".

```
package de.vogella.eclipse.ide.first;

public class MyFirstClass {

 public static void main(String[] args) {
 System.out.println("Hello Eclipse!");
 int sum = 0;
 sum = calculateSum(sum);
 System.out.print
 }

 private static int calculateSum(int sum) {
 for (int i = 0;
 sum += i;
 }
 return sum;
 }
}
```

The code editor shows the Java file `MyFirstClass.java`. A tooltip for the string "Hello Eclipse!" is open, showing the context menu with the option "Extract Constant". A dialog box titled "Extract Constant" is displayed, containing the following fields:

- Constant name: `HELLO`
- Access modifier: private
- Replace all occurrences of the selected expression with references to the constant
- Qualify constant references with type name

Buttons at the bottom of the dialog are "Preview >" (disabled), "OK", and "Cancel".

The string is now defined as a constant.

```
package de.vogella.eclipse.ide.first;
```

```
public class MyFirstClass {
```

```
 private static final String HELLO = "Hello Eclipse!";
```

```
 public static void main(String[] args) {
```

```
 System.out.println(HELLO);
```

```
 int sum = 0;
```

```
 sum = calculateSum(sum);
```

```
 System.out.println(sum);
```

```
}
```

```
 private static int calculateSum(int sum) {
```

```
 for (int i = 1; i <= 100; i++) {
```

```
 sum += i;
```

```
}
```

```
 return sum;
```

```
}
```

```
}
```


20. Eclipse Shortcuts

Eclipse provides a lot of shortcuts to work efficiently with the IDE. For a list of the most important Eclipse shortcuts please see [Eclipse Shortcuts](#)

21. Using project dependencies

You can define in Eclipse that a project is dependent on another project. For this select your project, right-click on it and select Properties.

Select Java Build Path and the Projects tab.

If you add a project to the build path of another project, you can use its classes in Eclipse.

This only works within Eclipse, outside Eclipse you need to create Java libraries for the projects and add them to the classpath of your Java application.

22. Using jars (libraries) in Eclipse

22.1. Adding a Java library to the project classpath

If the libraries should be distributed with your project you can store the JAR files directly in your project.

For example you can create a new Java project de.vogella.eclipse.ide.jars. Then, create a new folder called lib by right-clicking on your project and selecting New → Folder.

From the menu select File → Import → General → File System. Select the Java library you want to import and select the lib folder as target. Alternatively, just copy and paste the jar file into the lib folder.

You can add this library to your classpath, right-click on the JAR file and select Build Path → Add to Build Path.

To manage your classpath, right-click on your project and select Properties. Under Java Build Path → Libraries select the Add JARs button.

The following example shows how the result would look like, if the junit-4.4.jar file had been added to the project.

After adding it to the classpath, Eclipse allows you to use the classes contained in the JAR file in the project . Outside Eclipse you still need to configure your classpath, e.g. via the MANIFEST.MF file.

22.2. Attach source code to a Java library

You can open any class by positioning the cursor on the class in an editor and pressing **F3**. Alternatively, you can press **Ctrl+Shift+T**. This will show a dialog in which you can enter the class name to open it.

If the source code is not available, the editor will show the bytecode of that class.

This happens for example if you open a class from a the standard Java library without attaching the source code to it.

To see the source code of such a class, you can attach a source archive or source folder to a Java library.

Afterwards the editor shows the source instead of the bytecode.

Attaching the source code to a library also allows you to debug this source code.

The Source Attachment dialog can be reached in the Java Build Path page of a project. To open this page right-click on a project and select Properties → Java Build Path. On the Libraries tab, expand the library's node, select the Source attachment attribute and press the Edit button.

In the Location path field, enter the path of an archive or a folder containing the source.

The following screenshot shows this setting for the standard Java library. If you have the Java Development Kit (JDK) installed, you should find the source in the JDK installation folder. The file is typically called src.zip.

22.3. Add Javadoc for a JAR

It is also possible to add Javadoc to a library which you use.

Download the Javadoc of the JAR file and put it somewhere in your filesystem.

To enter the location of the Javadoc, open the Java Build Path via a right-click on a project and select Properties → Java Build Path. On the Libraries tab expand the library's node, select the *Javadoc location* attribute and press the Edit button.

Enter the location to the file which contains the Javadoc.

23. Updates and installation of plug-ins

23.1. Eclipse update manager

The Eclipse IDE contains a software component called *Update Manager* which allows you to install and update software components. Installable software components are called features and consist of plug-ins.

These features are contained in so-called *update sites* or *software sites*. An *update site* contains installable software components and additional configuration files. It can be located on various locations e.g. on a webserver or on the local filesystem.

The configuration files provide aggregated information about the software components in the *update site*. The update functionality in Eclipse uses this information to determine which software components are available in which version. This allows the Eclipse update functionality to download only components which are new or updated.

23.2. Performing an update and install new features

Warning

If you are behind a network proxy, you have to configure your proxy via the Window → Preferences → General → Network Connection preference setting. Otherwise Eclipse may not be able to reach the update sites.

To update your Eclipse installation, select Help → Check for Updates. The system searches for updates of the already installed software components. If it finds updated components, it will ask you to approve the update.

To install a new functionality, select Help → Install New Software....

From the Work with list, select or enter an URL from which you would like to install new software components. Entering a new URL adds this URL automatically to the list of available update sites.

To explicitly add a new update site, press the Add button and enter the new URL as well as a name for the new update site.

The following update sites contain the official Eclipse components.

Eclipse 4.3 (Kepler release)

<http://download.eclipse.org/releases/kepler>

#Eclipse 4.2 (Juno release)

<http://download.eclipse.org/releases/juno>

If you select a valid update site, Eclipse allows you to install the available components. Check the components which you want to install.

If you can't find a certain component uncheck the Group items by category checkbox because not all available plug-ins are categorized. If they are not categorized, they will not be displayed, unless the grouping is disabled.

23.3. See the installed components

To see which components are installed use Help → About Eclipse SDK → Installation Details.

The screenshot shows the 'Eclipse Installation Details' dialog box. At the top, there is a tab bar with 'Installed Software' (which is selected), 'Installation History', 'Features', 'Plug-ins', and 'Configuration'. Below the tabs is a table with three columns: 'Name', 'Version', and 'Id'. The 'Name' column lists various Eclipse components, many of which have small icons next to them. The 'Version' column shows the specific version number for each component. The 'Id' column shows the internal identifier for each component. At the bottom of the dialog are several buttons: a question mark icon, 'Update...', 'Uninstall...', 'Properties', and 'Close'.

Name	Version	Id
E4 CSS Spy (Incubation)	0.12.0.v20121122-23	org.eclipse.e4.tools.css.sp
Eclipse e4 Tools (Incubation)	0.12.0.v20121122-23	org.eclipse.e4.core.tools.f
Eclipse EGit	2.3.1.201302201838	org.eclipse.egit.feature.gr
Eclipse EGit - Source	2.3.1.201302201838	org.eclipse.egit.source.fea
Eclipse for RCP and RAP Developers	1.5.1.20121004-1506	epp.package.rcp
Eclipse JGit	2.3.1.201302201838	org.eclipse.jgit.feature.gr
Eclipse JGit - Source	2.3.1.201302201838	org.eclipse.jgit.source.fea
Eclipse JGit Command Line Interface	2.3.1.201302201838	org.eclipse.jgit.pgm.featur
Eclipse JGit Command Line Interface - Source	2.3.1.201302201838	org.eclipse.jgit.pgm.source
Eclipse Plug-in Development Environment	3.8.1.v20120814-104	org.eclipse.pde.feature.gr
Eclipse UI Juno SR1 Optimizations	4.2.1.v20121120-222	org.eclipse.ui.juno.feature
Ecore Tools SDK	1.1.0.201205150811	org.eclipse.emf.ecoretools
EGit Mylyn	2.3.1.201302201838	org.eclipse.egit.mylyn.feat
EGit Plug-in Import Support	2.3.1.201302201838	org.eclipse.egit.import.fea
EMF - Eclipse Modeling Framework SDK	2.8.1.v20120917-043	org.eclipse.emf.sdk.featur
Filtered Package Explorer	1.0.1	com.vogella.jdt.ui.feature.
Filtered Package Explorer	1.0.0.201206291446	de.vogella.plugin.filterpac
Jeeeyul's Themes	1.7.0.201210101144	net.jeeeyul.eclipse.themes
Plug-in Image Browser	1.0.4.201207291614	at.pontesegger.imagebrow

23.4. Uninstalling components

If you select Help → About Eclipse SDK and then the Installation Details button, you can uninstall components from your Eclipse IDE.

23.5. Restarting Eclipse

After an update or an installation of a new software component you should restart Eclipse to make sure that the changes are applied.

24. Eclipse Marketplace

Eclipse also contains a client which allows installing software components from the Eclipse *Marketplace client*. The advantage of this client is that you can search for components, discover popular extensions and see descriptions and ratings.

Compared to the update manager you do not have to know the URL for the *software site* which contains the installable software components.

Not all Eclipse distributions contain the *Marketplace client* by default. You may need to install the *Marketplace client* software component into Eclipse before you can use it. The following screenshot shows how to install it from one of the official Eclipse update sites.

To open the Eclipse Marketplace select Help → Eclipse Marketplace.

Eclipse Marketplace

Eclipse Marketplace

Select solutions to install. Press Finish to proceed with installation.
Press the information button to see a detailed overview and a link to more information.

Search Recent Popular Installed

Find: Window All Markets All Categories Go

Windows Azure Tools for Eclipse - PHP

The purpose of this project is the creation of a feature-rich open source PHP application development environment in Eclipse that enables development and...

by Soyatec, Apache 2.0

[Install](#)

[Share](#) [i](#)

Windows Azure Storage SDK for Java

As part of Microsoft's commitment to Interoperability, this open source project is an effort bridge Java developers to Windows Azure. This is an open source ...

by Soyatec, Other

[Install](#)

[Share](#) [i](#)

WindowTester Pro GUI Tester

WindowTester Pro is now offered as a free download by Google. Please stay tuned for exciting new announcements coming soon on the Google Web Toolkit blog...

by Google Inc, Commercial - Free

[Learn more](#)

[Instantiations](#) [GUI Testing](#) [SWT UI Testing](#) [Swing UI Testing](#) [google](#)

WindowBuilder Pro GUI Designer

WindowBuilder Pro (SWT Designer and Swing Designer) has been donated to the open source community through the Eclipse Foundation, and is in the process of...

?

< Back

Next >

Finish

Cancel

You can use the Find box to search for components. Pressing the Install button starts the installation process.

25. Advanced Eclipse Update manager options

25.1. Manual installation of plug-ins (dropins folder)

Eclipse plug-ins are distributed as jar files. If you want to use an Eclipse plug-in directly or do not know the

update site for it, you can place it in the dropins folder of your Eclipse installation directory. Eclipse monitors this directory and during a (re-)start of your IDE, the Eclipse update manager installs and removes plug-in based on the files contained in this directory.

You should not modify the content of the Eclipse plugins directory directly. If you want to install plug-ins put them into the dropins folder, if you want to remove it delete the JAR from this folder.

Plug-ins are typically distributed as jar files. To add a plug-in to your Eclipse installation, put the plug-in .jar file into the Eclipse dropins folder and restart Eclipse. Eclipse should detect the new plug-in and install it for you. If you remove plug-ins from the dropins folder and restart Eclipse these plug-ins are automatically removed from your Eclipse installation.

25.2. Exporting and importing the installed components

Eclipse allows you to export a file which describes the installed Eclipse components. During the export the user can select which components should be included into this description file.

Other users can import this description file into their Eclipse installation and install the components based on this file.

This way Eclipse installation can be kept in sync with each other.

To export a description file, select File → Export → Install → Installed Software Items to File and select the components which should be included into your description file.

To install the described components in another Eclipse installation, open the exported file with

File → Import → Install → Install Software Items from File and follow the wizard. The wizard allows you to specify the components which should be installed.

25.3. Installing features via the command line

The Eclipse update manager has a component called *director* which allows you to install new features via the command line.

For example the following command will install the components EGit, Mylyn and EMF into an Eclipse instance. You need to start this command in the command line and it assumes that you are in a directory which contains your Eclipse installation in a folder called `eclipse`.

```
eclipse/eclipse \
-application org.eclipse.equinox.p2.director \
-noSplash \
-repository \
http://download.eclipse.org/releases/kepler \
-installIUs \
org.eclipse.egit.feature.group, \
org.eclipse.jgit.feature.group, \
org.eclipse.emf.sdk.feature.group, \
org.eclipse.mylyn_feature.feature.group, \
org.eclipse.wst.xml_ui.feature.feature.group, \
org.eclipse.mylyn.java_feature.feature.group, \
org.eclipse.mylyn.pde_feature.feature.group
```

The feature names which you need for this operation can be seen on the second page of the standard installation dialog of the Eclipse update manager.

Install

Install Details

ⓘ Your original request has been modified. See the details.

Name	Version	Id
▶ EMF - Eclipse Modeling Framework SDK	2.9.0.v20130318-0633	org.eclipse.emf.sdk.feature.group

Size: Unknown

Details

The full EMF SDK, including source and documentation.

Mo

?

< Back

Next >

Cancel

Finish

Feature name which you use on the command line

26. Eclipse Java development preferences

26.1. Configuring the Eclipse IDE

The behavior of the Eclipse IDE can be controlled via the *Preference* settings. Select Window → Preferences to open the preference settings dialog. You can use the filter box to search for specific settings.

Correctly configuring Eclipse to your need can largely improve your productivity. Most of these preference settings are specific to your workspace.

26.2. Automatic placement of semicolon

Eclipse can make typing more efficient by placing semicolons at the correct position in your source code. In the Preference setting select Java → Editor → Typing. In the Automatically insert at correct position selection enable the Semicolons checkbox.

Afterwards you can type a semicolon in the middle of your code and Eclipse will position it at the end of the current statement.

26.3. Auto escape text pasted into Strings

Eclipse allows to escape text automatically if it is pasted into a String literal. For example you can copy HTML code and paste it into a String in your Java source. Eclipse would escape the text automatically for you. Activate this setting via Window → Preferences → Java → Editor → Typing → In string literals → Escape text when pasting into string literal

Now you can paste text that should be escaped. The following code snippet shows an example for the resulting code if you paste HTML code containing a link into a string literal.

```
# paste <a href="tutorials.html">Tutorials</a>  
# between "" of String s = ""
```

```
# results in:  
String s = "<a href=\"tutorials.html\">Tutorials</a>";
```

26.4. Bracket highlighting

You can configure Eclipse to highlight the matching brackets of a code block in the source code editor.

Before the change you would not see the enclosing brackets afterwards they will be slightly highlighted. This helps to see in which block you are.

```
void foo() {  
 cursor_here...  
}  
  
void foo() {  
 cursor_here...  
}
```

26.5. Activate Save Actions

Eclipse can format your source code and organize your import statements automatically on each save of the Java editor. This is useful as the Save (shortcut: **Ctrl+S**) is easy to reach. You can find this setting under Java → Editor → Save Actions.

Import statements will only be automatically created, if Eclipse finds only one valid import. If Eclipse determines more than one valid import, it will not add import statements automatically. In this case you still need to right-click in your editor and select Source → Organize Imports (shortcut: **Shift+Ctrl+O**).

26.6. Type Filters

The *Save Actions* setting automatically adds required import statements to your source code if there is only one possible import.

Alternatively or if there are several possible imports, you can use the *Organize Imports* (shortcut: **Ctrl+Shift+O**). If there are several alternatives, Eclipse suggests all available packages and the user has to select the right one.

The following shows the available packages for the `List` class in the *Organize Imports* dialog.

The screenshot shows a Java code editor with an 'Organize Imports' dialog box open. The code editor displays a class named 'FirstSW' with several imports at the top. A specific import, 'List', is highlighted with a red rectangle. The 'Organize Imports' dialog box is centered over the code editor. It has a title bar 'Organize Imports' with close, minimize, and maximize buttons. Below the title bar is a status bar 'Choose type to import: Page 1 of 1'. The main content area of the dialog box contains a search input field and a list of three items:

- (C) java.awt.List
- (I) java.util.List
- (C) org.eclipse.swt.widgets.List

At the bottom of the dialog box are three buttons: a question mark icon, '< Back', and 'Next >'.

```
import org.eclipse.swt.SWT;
import org.eclipse.swt.widgets.Display;
import org.eclipse.s
import org.eclipse.s
import org.eclipse.s

public class FirstSW {
 public static void main(String[] args) {
 List a;
 Display disp = new Display();
 Shell shell = disp.createShell("Hello World");
 shell.pack();
 shell.open();
 while (!shell.isDisposed()) {
 if (!disp.readAndDispatch())
 disp.sleep();
 }
 display.dispose();
 }

 private static void createUi(Display display, Shell shell) {
 Label label = new Label(shell, SWT.BORDER);
 }
}
```

If you never use certain packages, for example AWT or Swing, you can exclude these packages from Eclipse via the Window → Preferences → Java → Appearance → Type Filters setting. Press the Add packages buttons to add a specific package or the Add button to use wildcards. The setting in the following screenshot excludes all AWT packages from the possible imports and other Java search functionality in Eclipse.

Please note that Eclipse shows (in its default configuration) only the packages that are used in the current workspace. If you want to exclude standard Java packages, you have to create at least one Java project.

26.7. Completion overwrites and insert guessed method arguments

Eclipse can override existing method calls, in case you trigger a code completion in an existing statement. Eclipse can also try to guess the correct actual parameters for a method call.

Screenshot of the Eclipse IDE Preferences dialog showing the Content Assist settings.

The left sidebar shows the following tree structure:

- General
- Ant
- Code Recommenders
- DDMS
- Help
- Install/Update
- Java
 - Appearance
 - Build Path
 - Code Style
 - Compiler
 - Debug
- Editor
 - Content Assist
 - Folding
 - Hovers
 - Mark Occurrences
 - Save Actions
 - Syntax Coloring

The "Content Assist" node under "Editor" is selected and highlighted with a red box.

The main content area displays the "Content Assist" preferences:

Insertion

Completion inserts Completion overwrites Completion overwrites
Press 'Ctrl' to toggle while content assist is active

Insert single proposals automatically

Insert common prefixes automatically

Add import instead of qualified name

Use static imports (only 1.5 or higher)

Fill method arguments and show guessed arguments

Insert parameter names Insert best guessed arguments Insert best guessed arguments

Sorting and Filtering

Types along with their members can be filtered using [type filters](#).

Sort proposals by relevance

Show camel case matches

Hide proposals not visible in the invocation context

Hide deprecated references

With the first setting you can override methods in the middle of a statement via the **Ctrl+Space** code assists shortcut.

Without this setting you would get the following result, which results in a syntax error.

```
public PlaygroundPart() {  
 System.out.println("PlaygroundPart");  
}
```

With this setting you get the following result.

```
public PlaygroundPart() {  
 System.out.println("PlaygroundPart");  
}
```

27. Eclipse code checks

27.1. JDT code checks

You can define how the Java compiler should react to certain common programming problems, e.g. you can define that an assignment of a variable which has no effect, e.g. `x=x`, causes an error in Eclipse.

27.2. Configuring the code settings

You can configure these checks in the Eclipse preferences settings via the `Java → Compiler → Errors/Warnings` entry.

Preferences

type filter text

- ▶ General
- ▶ Ant
- ▶ Code Recommender
- ▶ Ecore Tools Diagram
- ▶ Help
- ▶ Install/Update
- ▼ Java
 - ▶ Appearance
 - ▶ Build Path
 - ▶ Code Style
 - ▼ Compiler
 - Building
 - Errors/Warnings**
 - Javadoc
 - Task Tags
 - ▶ Debug
 - ▶ Editor
 - ▶ Installed JREs
 - JUnit
 - Properties Files Ed
- ▶ Maven
- Model Editor
- ▶ Mylyn
- ▶ Plug-in Development
- ▶ Run/Debug
- ▶ Team

Errors/Warnings

Select the severity level for the following optional problems:

type filter text (use ~ to filter on preference values, e.g. ~ignore or ~off)

Undocumented empty block:

Resource not managed via try-with-resource (1.7 or higher):

Method with a constructor name:

Method can be static:

Method can potentially be static:

▶ **Potential programming problems**

▶ **Name shadowing and conflicts**

▼ **Deprecated and restricted API**

Deprecated API:

Signal use of deprecated API inside deprecated code

Signal overriding or implementing deprecated method

Forbidden reference (access rules):

Discouraged reference (access rules):

▶ **Unnecessary code**

▶ **Generic types**

▶ **Annotations**

▼ **Null analysis**

27.3. Annotation based Null analysis

You can enable annotation based null checks in Eclipse via the setting highlighted in the following screenshot.

Preferences

type filter text

- ▶ General
- ▶ Ant
- ▶ Code Recommenders
- ▶ Ecore Tools Diagram
- ▶ Help
- ▶ Install/Update
- ▼ Java
 - ▶ Appearance
 - ▶ Build Path
 - ▶ Code Style
 - ▼ Compiler
 - Building
 - Errors/Warnings**
 - Javadoc
 - Task Tags
 - ▶ Debug
 - ▶ Editor
 - ▶ Installed JREs
 - JUnit
 - Properties Files Editor
- ▶ Maven
- Model Editor
- ▶ Mylyn
- ▶ Plug-in Development
- ▶ Run/Debug
- ▶ Team
- ▶ Terminal
- Validation
- ▶ WindowBuilder
- ▶ XML

Configure Project Specific Settings

Select the severity level for the following optional problems:

type filter text (use ~ to filter on preference values, e.g. ~ignore or ~off)

Signature overriding or implementing deprecated method

Forbidden reference (access rules): Error

Discouraged reference (access rules): Warning

▶ Unnecessary code

▶ Generic types

▶ Annotations

▼ Null analysis

Null pointer access: Error

Potential null pointer access: Error

Redundant null check: Ignore

Include 'assert' in null analysis

Enable annotation-based null analysis

Violation of null specification: Error

Conflict between null annotations and null inference: Error

Unchecked conversion from non-annotated type to @NonNull type: Warning

Redundant null annotation: Warning

Missing '@NonNullByDefault' annotation on package → Ignore

Use default annotations for null specifications ([Configure...](#))

Treat above errors like fatal compile errors (make compiled code not executable)

Restore Defaults Apply

Cancel OK

?

After enabling this setting you can use the `@NonNull` annotation on method parameters or variable definitions to indicate that these are not allowed to be `NONE`. You can also use the `@Nullable` annotation to define that a variable can be `NONE`.

28. More on preference settings

28.1. Launch Configuration

Eclipse allows to start an application via the Run button in the menu or via the **Ctrl+F11** shortcut. By default Eclipse will determine if the currently selected file is executable and try to start that. If is sometimes confusing, you can configure the Eclipse IDE to start always the last started program.

To configure that select **Window → Preferences → Run/Debug → Launching** and define that always the previous launched application should be launched.

28.2. Configuring the editors for a file extension

The *Editors* which are available to open a file can be configured via **Window → Preferences → General → Editors → File Associations**.

The Default button in this preference dialog allows to set the default editor for a certain file extension, e.g. this is the *editor* which will be used by default if you open a new file with this extension.

The other configured *editors* can be selected, if you right-click on a file and select Open With In the sub-menu you see the available editors. The available editors depend on your Eclipse installation.

Eclipse will remember the last *editor* you used to open a file and use this *editor* again the next time you open the file.

28.3. Export and import preference settings

You can export your preference settings from one workspace via File → Export → General → Preferences.

Eclipse does allow to export some preference settings separately but for most of them you have to select the Export all flag.

Similarly you can import them again into another workspace via File → Import → General → Preferences.

28.4. Preference settings per project

You can also configure certain preference settings on a project basis. To do this select your project, right-click on it and select Properties. For example on the Java Editor → Save Actions you can select the Enable project specific settings checkbox on configure the save action on a project basis.

The screenshot shows the Eclipse Properties dialog for the project 'de.vogella.java.intro'. The left sidebar lists various project properties like Resource Builders, FindBugs, Java Build Path, Java Code Style, Java Compiler, Java Editor, Save Actions, Javadoc Location, Project References, Run/Debug Settings, Task Repository, Task Tags, and Validation. The 'Save Actions' section is currently selected. The main panel displays configuration options for saving actions:

- Enable project specific settings [Configure Workspace Settings](#)
- Perform the selected actions on save
- Format source code
 - Format all lines
 - Format edited lines
- Configure the formatter settings on the [Formatter](#) page.
- Organize imports
 - Configure the organize imports settings on the [Organize Imports](#) page.
- Additional actions
 - Add final modifier to private fields
 - Add missing '@Override' annotations
 - Add missing '@Override' annotations to implementations of interface methods
 - Add missing '@Deprecated' annotations
 - Remove unnecessary casts

At the bottom right are buttons for [Restore Defaults](#), [Apply](#), [Cancel](#), and [OK](#).

This creates a .settings folder which you can add to your version control system to ensure that every developer uses the same setting.

29. Setting default preference values

29.1. plug_customization.ini

You can specify default values for preferences via file which is typically called plug_customization.ini.

In this file you can setup default values for preference settings. For example the following will setup a default type filter for the java.awt and javax.swing package.

```
org.eclipse.jdt.ui/org.eclipse.jdt.ui.typefilter.enabled=java.awt.*;javax.swing.*;
```

You link to this file via your eclipse.ini file in your Eclipse installation directory.

The following example eclipse.ini links to the file and it assumes that you created the plug_customization.ini file in the Eclipse installation directory.

```
-pluginCustomization  
plugin_customization.ini  
-startup  
plugins/org.eclipse.equinox.launcher_1.3.0.v20120522-1813.jar  
--launcher.library  
plugins/org.eclipse.equinox.launcher.gtk.linux.x86_64_1.1.200.v20120522-1813  
-product  
org.eclipse.epp.package.rcp.product  
--launcher.defaultAction
```

```
openFile
-showsplash
org.eclipse.platform
--launcher.XXMaxPermSize
256m
--launcher.defaultAction
openFile
-vmargs
-Dosgi.requiredJavaVersion=1.5
-Dhelp.lucene.tokenizer=standard
-XX:MaxPermSize=256m
-Xms40m
-Xmx512m
```

29.2. Identifying preference setting values

To identify a key for a certain preference setting you can export existing preference settings via the following approach.

- start a new workspace
- change the preference
- export all preferences
- search the key in the exported file

Note

You need to remove the scope (e.g. /instance/) before copying it into the plug_customization.ini file.

29.3. Workspace Mechanics for configuring preferences settings

If you need a consistent setup of preferences for a development team or for multiple Eclipse instances, you can checkout the *Workspace Mechanics* Open Source project which is hosted under the following URL:
<https://code.google.com/a/eclipselabs.org/p/workspacemechanic/>

30. Using and configuring templates and the code formatter

30.1. Templates

In Eclipse you can create templates for code snippets. This code snippets can be activated via autocomplete (**Ctrl+Space**).

For example, assume that you are frequently creating public void name(){} methods. You could define a template which creates the method body for you.

To create a template for this, select the menu Window → Preferences → Java → Editor → Templates.

Press the New button. Create the template shown in the following screenshot.

`${cursor}` indicates that the cursor should be placed at this position after applying the template.

In this example the name `npm` is your keyword for code completion.

Now every time you type `npm` in the Java editor and press **Ctrl+Space** the system will allow you to replace

your keyword with your template.

30.2. Code Formatter

Eclipse allows you also to specify the rules for the code formatter. These rules are used by Eclipse to format your source code. This allows you for example to define the settings for the usage of whitespace or for line wrapping.

You find the settings under Window → Preferences → Java → Code Style → Formatter.

Press the New button to create a new set of formatting rules or press the Edit button to adjust an existing profile.

Preferences

Home

Formatter

Active profile: [Configure Project Specific Settings...](#)

Eclipse [built-in]

Preview:

```
/**  
 * A sample source file for the code formatter preview  
 */  
  
package mypackage;  
  
import java.util.LinkedList;  
  
public class MyIntStack {  
 private final LinkedList fStack;  
  
 public MyIntStack() {  
 fStack = new LinkedList();  
 }  
  
 public int pop() {  
 return ((Integer) fStack.removeFirst()).intValue();  
 }  
  
 public void push(int elem) {  
 fStack.addFirst(new Integer(elem));  
 }  
  
 public boolean isEmpty() {  
 return fStack.isEmpty();  
 }  
}
```


30.3. Code Templates

Eclipse can generate source code automatically. In several cases comments are added to the source code.

Select Window → Preferences → Java → Code Style → Code Templates to change the code generation templates.

In the code tree you have the templates. Select for example Code → Method Body and press the Edit button to edit this template and to remove the "todo" comment.

31. Eclipse command line configuration

31.1. Eclipse memory settings

Your Eclipse installation contains a file called `eclipse.ini` which allows you to configure the memory parameters for the Java virtual machine which runs the Eclipse IDE. For example the `-Xmx` parameter can be used to define how large the Java heap size can get. `-Xms` defines the initial heap size of the Java virtual machine. The following listing shows an example `eclipse.ini` file. The parameters after `-vmargs` configure the Java virtual machine. On a modern machine assigning 1024 MB or more to the Java virtual machine is good practice to run

```
Eclipse faster.  
-startup  
plugins/org.eclipse.equinox.launcher_1.3.0.v20120522-1813.jar  
--launcher.library  
plugins/org.eclipse.equinox.launcher.gtk.linux.x86_64_1.1.200.v20120913-144807  
-showsplash  
org.eclipse.platform  
--launcher.XXMaxPermSize  
256m  
--launcher.defaultAction  
openFile  
-vmargs  
-Xms512m  
-Xmx1024m  
-XX:+UseParallelGC  
-XX:PermSize=256M  
-XX:MaxPermSize=512M
```

31.2. Eclipse startup parameters

Eclipse allows you to configure it via startup parameters. This requires that you start Eclipse from the command line or that you configure your launcher links to include these parameters.

The following table shows important parameters.

Table 2. Workspace startup parameters

Parameter	Description
-data workspace_path	Predefine the Eclipse workspace
-showLocation	Enables the display of the current workspace directory in the header of the running IDE

For example if you want to start Eclipse under Microsoft Windows using the c:\temp directory as *workspace* you can start Eclipse via the following command from the command line.

c:\eclipse.exe -data "c:\temp"

Depending on your platform you may have to put the path name into double quotes.

Note

You find all available runtime options in the [Eclipse help](#) if you search for the "Eclipse runtime options" term.

32. Local history for files

32.1. Local history

Eclipse keeps a local history of files which have changed. Every time an editable file is saved, the Eclipse runtime updates the local history of that file and logs the changes that have been made. This local history can then be accessed and used to revert the file changes or to compare against a previous version.

32.2. Compare files based on local history

To compare the current version of a file with a local version stored by Eclipse, right-click on the

file and select Compare With → Local History... from the context menu.

Eclipse opens the History view . If you double-click on an older version of the file, the Compare view shows the differences as depicted in the following screenshot.

The screenshot shows the Eclipse IDE interface. At the top, a title bar reads "Compare CalendarTest.java Current and Local Revision". Below it is a tree view under "Java Structure Compare" showing a "Compilation Unit" named "CalendarTest" containing a method "main(String[])".

The main area displays a "Java Source Compare" between two versions of the file:

- Local: CalendarTest.java** (left pane):

```
14 cal1.set(Calendar.MONTH, Ca
15
16 System.out.println("Year: "
17 System.out.println("Month:
18 System.out.println("Days: "
19
20 // Format the output with l
21 SimpleDateFormat date_forma
22 System.out.println(date_for
23
24
```
- Local history: CalendarTest.java Nov 6, 2012, 8:48:19 AM** (right pane):

```
14 cal1.set(Calendar.MONTH,
15
16 System.out.println("Year: "
17 System.out.println("Month:
18 System.out.println("Days: "
19
20 // Format the output with
21 SimpleDateFormat date_for
22 System.out.println(date_f
23
24 }
```

Below the code editor, the "History" tab is selected in the navigation bar. It shows a list of revisions for "CalendarTest.java":

- 4/10/13, 11:28 PM
- 4/10/13, 11:28 PM
- 11/6/12, 8:48 AM** (highlighted)

32.3. Replace files based on local history

You can replace files based on the local history. Right-click on the file and select Replace With → Local history... to start this action.

33. Organizing your workspace

33.1. Working sets and tasks

The Eclipse IDE allows you to organize your project into working sets so that you can hide certain resources.

33.2. Working sets

You will create more and more projects in your development career. Therefore the data in your workspace grows and it is hard to find the right information.

You can use working sets to organize your displayed projects / data. To set up your working set

select the Package Explorer → open the drop-down menu → Select Working Set...

Press the New button on the following dialog to create a working set.

On the next dialog select Resource, press the Next button and select the projects you would like to see and give it a name.

New Working Set

Resource Working Set

Enter a working set name and select the working set resources.

Working set name:

Working set contents:

 de.vogella.java.intro
 de.vogella.java.io
 de.vogella.java.serialization
 de.vogella.javascript.maps
 de.vogella.javascript.simple
 de.vogella.jdt.addclasspath
 de.vogella.jdt.astsimple
 de.vogella.jdt.codeanalysis
 de.vogella.jdt.codeanalysis.feature

You can now filter the displayed files in the Package Explorer based on the created working set.

Tip

You can also use the working set to structure your projects in your workspace. For this select Working Sets from the context menu of the Package Explorer view.

34. Tasks

34.1. Task management

You can place markers in the code which you can later access via the Task view .

You can use // TODO, // FIXME or // XXX tags in your code to add task reminders.

This indicates a task for Eclipse. You find those in the Task view of Eclipse. Via double-clicking on the task you can navigate to the corresponding code.

You can open this view via Window → Show View → Tasks.

For example, add a TODO to your MyFirstClass class to see it in the Tasks view .

```
package de.vogella.eclipse.ide.first;
```

```
public class MyFirstClass {
```

```
 private static final String HELLO = "Hello Eclipse!";
```

```
 public static void main(String[] args) {
```

```
 // TODO Provide user interface
```

```
 System.out.println(HELLO);
```

```
 int sum = 0;
```

```
 sum = calculateSum(sum);
```

```
 System.out.println(sum);
```

```
}
```

```
 private static int calculateSum(int sum) {
```

```

for (int i = 0; i <= 100; i++) {
 sum += i;
}
return sum;
}
}

```

Close the editor for the MyFirstClass class. If you now double-click on the tasks, the Java editor opens again and the TODO comment is selected.

The screenshot shows the Eclipse IDE interface. The Java editor window is open, displaying the code for `MyFirstClass.java`. A TODO comment `// TODO Provide user interface` is highlighted in blue. Below the editor, the Task view is visible, showing one item in the tasks list:

!	Description	Resource	Path	Location	Type
	TODO Provide user interface	MyFirstClass.j...	/de.vogella.eclipse....	line 8	Java Task

Tip

The Task view shows only the tasks from the currently open projects. See [Section 12.3, “Closing and opening projects”](#).

34.2. Own tags

You can also define your own tags in the Eclipse preferences via `Window → Preferences → Java → Compiler → Task Tags`.

34.3. Mylyn

A more advanced tasks management system is available with the *Mylyn* plug-in.

35. Eclipse online resources

35.1. Online documentations

The Eclipse help system is available from within your Eclipse installation as well as online.

With your running Eclipse IDE you can access the online help via Help → Help Contents. This will start a new window which shows you the help topics for your currently installed components.

The screenshot shows the Eclipse Help interface. At the top, there's a toolbar with a search bar, a 'Go' button, and a 'Scope: All topics' dropdown. Below the toolbar is a navigation bar with icons for back, forward, search, and other functions. To the left is a 'Contents' frame containing a tree view of documentation topics, such as 'Workbench User Guide', 'Java development user guide', and 'Eclipse Marketplace User Guide'. The main content area displays the 'Using the help system' topic, which includes sections on 'Using the help system', 'Searching', 'Synchronizing', 'Capabilities', and 'Keyword Index'. Each section contains descriptive text and small icons.

You find the online help for the current release of the Eclipse IDE under the following link: [Eclipse online help](#). The online help is version dependent and contains the help for all Eclipse projects included in the selected release.

35.2. Webresources

The Eclipse homepage also contains a list of relevant resources about Eclipse and Eclipse programming. You find these resources under the following link: [Eclipse resources](#).

You also find several tutorials about the Eclipse IDE on the following webpage: [vogella Eclipse IDE tutorials](#).

36. Reporting Eclipse bugs and asking questions

36.1. Asking (and answering) questions

Due to the complexity and extensibility of Eclipse you will need additional resources to help you solve your specific problems. Fortunately the web contains several resources which can help you with your Eclipse problems.

Currently the best places to ask questions are the [Eclipse forums](#) and [Stack Overflow](#).

The *Eclipse forums* offer several topic specific forums in which you can post and answer questions. To post

questions in the Eclipse forums you need a valid user account in the Eclipse bug tracker. The advantage of the Eclipse forums is that, depending on the topic, developers of Eclipse projects (*Eclipse committers*) are also active there and might directly answer your question.

Stack Overflow also requires a user account and its community is also very active. *Stack Overflow* does not have separate forums for specific questions. In *Stack Overflow* you tag your questions with the relevant keyword, e.g. Eclipse and people search for them or subscribe to them.

Both places are excellent places to ask questions. If you ask a question it is in general good advice to be polite and to give a good error description as this motivates people to give you high quality answers.

Note

Ensure that you search the forums and mailing lists for solutions for your problem since often somebody else already asked the same question earlier and the answer is already available.

36.2. Eclipse Bugs

Eclipse has a public bug tracker based on *Bugzilla* from *Mozilla*. Bugzilla is an Open Source project. This bugtracker can be found under <https://bugs.eclipse.org/bugs/>. Here you can search for existing bugs and review them.

To participate actively in the Eclipse bugtracker you need to create a new account. This can be done by pressing the Open a New Account link.

The screenshot shows the Eclipse Bugzilla interface. The top navigation bar includes links for Home, New, Browse, Search, Reports, My Requests, Preferences, Log out, and the user's email (Lars.Vogel@gmail.com). The main content area features a large 'Welcome to Bugzilla' message and three prominent buttons: 'File a Bug', 'Search', and 'User Preferences'. Below these are search and help links.

Home | New | Browse | Search | Search | [?] | Reports | My Requests | Preferences
| Log out Lars.Vogel@gmail.com | Terms of Use | Copyright Agent

Welcome to Bugzilla

File a Bug Search User Preferences

Enter a bug # or some search terms Quick Search

Quick Search help | Install the Quick Search plugin

[Bugzilla User's Guide](#) | [Release Notes](#)

Once you have a user account, you can login to the Eclipse bug tracker. This allows you to comment on existing bugs and report new ones.

Note

The user for the Eclipse forum and the bug tracker is the same.

37. Next steps

To learn how to debug Eclipse Java programs you can use [Eclipse Debugging](#)

To learn Java Web development you can use with [Servlet and JSP development](#). If you want to develop rich stand-alone Java clients you can use [Eclipse RCP](#). You can extend Eclipse with [Eclipse Plug-ins](#).

Good luck in your journey of learning Java!

38. Thank you

Please help me to support this article:

39. Questions and Discussion

If you find errors in this tutorial please notify me (see the top of the page). Please note that due to the high volume of feedback I receive, I cannot answer questions to your implementation. Ensure you have read the [vogella FAQ](#), I also don't answer questions answered in the FAQ.

40. Links and Literature

40.1. Source Code

[Source Code of Examples](#)

40.2. Eclipse Resources

40.2.1. Eclipse

[Eclipse IDE book from Lars Vogel](#)

[Eclipse.org Homepage](#)

40.2.2. Eclipse additional themes

[Very flexible Eclipse Theme by Jeeeyul](#)

[Dark Eclipse Theme by Roger Dudler](#)

40.3. Eclipse Bug Tracker and Eclipse Forum

[Eclipse Forum](#) for asking questions and providing feedback.

[Eclipse Bug Tracker](#) for reporting errors or feature requests.

40.4. vogella Resources

[vogella Training](#) Android and Eclipse Training from the vogella team

[Android Tutorial](#) Introduction to Android Programming

[GWT Tutorial](#) Program in Java and compile to JavaScript and HTML

[Eclipse RCP Tutorial](#) Create native applications in Java

[JUnit Tutorial](#) Test your application

[Git Tutorial](#) Put everything you have under distributed version control system