

Java Real Time Tools

by

Mr. RAGHU

1. MAVEN

jar : To run any java project we must provide at least one jar to JDK(JVM). jar is a collection of .class files (or even it can contain any data like .java, .xml , .txt etc..)

All basic classes like String, Date, Thread, Exception, List etc.. are exist in rt.jar (runtime jar) given by Sun(Oracle). rt.jar will be set to project by JDK/JRE only. Programmer not required to set this jar.

Every jar is called as dependency. It means program depends on jars. Sometimes one jar may need another jar(child jar), this is called as dependency chain.

ex: Spring jars needs commons logging jar, hibernate jars needs slf4j,java-asst jar

Every jar directly or indirectly depends on rt.jar. Always parent jar version >= child jar version

Dependency Management :

It is a concept of maintain jars of a project, maintain child jars and parent jars (dependency-chain), maintain proper version of all jars (dependency-version)

Library : It is collection of Jars.

Maven is a Tool (software) used to handle dependency-management as automated ie jars, chain jars with version management should be taken care by maven tool. It is developed by Apache. Maven is a Repository server which contains jars(dependencies) only in well-arranged format (provider based, jar name based, version based).

Every jar (dependency) contains 3 details mainly. Those are groupId (jar provider/company name) artifactId (jar name) & version (jar version). Maven maintains all jars as Library also called as Maven Library.

Maven project created in local system should make request. Request should be in XML format. That is pom.xml (pom= project object model). Maven server takes pom.xml request and returns jars as response. All jars will be copied to local repository first ie ".m2" folder.

Every jar(dependency)should contain,

groupId (providerName)
 artifactId (jar name)
 version (jar version).

Format looks as,

```
<dependency>
<groupId> __ </groupId>
<artifactId>__ </artifactId>
<version> __ </version>
</dependency>
```

Maven Projects :

To create Maven Project we should choose one option given below.

1. Simple Project : Basic Application
2. ArchType Project : Like web-app, framework related etc...

For any Maven project 4 basic folder are provided. Those are,

- src/main/java
- src/main/resource
- src/test/java
- src/test/resource

"java" folder is used to store only .java files, where "resources" are used to store non-java files like .properties, .xml, .txt, etc... "main" indicates files related to project development. "test" indicates files related to UnitTesting.

Creating Simple Maven Project :

This type of projects are used in java to write JDBC,Hibernate, Spring core or any stand alone applications only. Steps to create Simple Maven Project:-

1. click on "File" menu
2. click on "New" option
3. Choose "Maven Project" option. If not exist goto "other", search using maven project word.
4. Screen looks as below. Here select checkbox "Create Simple Project".
5. on click next button, maven project needs groupId,artifactId,version details of our project.

Screen : 1

Screen:2

Screen:3

At last our project also be converted/exported as .jar (java archive), .war(web archive) or .ear (enterprise archive). Here version can contain numbers, characters and symbols. (Screen looks as below)

Setup JDK/JRE in Eclipse :

- A. Window menu
- B. preferences option
- C. Search with "installed JRE"
- D. choose Installed JRE under Java
- E. click on "Add" Button to add another
- F. Select "Standard VM "
- G. next
- H. Click on "Directory/Browse"
- I. select location (ex: C:/Program Files/Java/jdk1.8)
- J. finish/ok
- K. finish/ok

Now Modify JRE Version to Maven

- a) Right click on maven project
- b) Build path option
- c) Click on configure Build path..

- d) Choose Library Tab
- e) Select/click on "JRE System Library"
- f) Click on "Edit" Button
- g) Choose any one JRE
- h) Finish
- i) ok

Basic Folder structure for Simple Maven Project :

- ✓ Open pom.xml file in XML View mode. In this root tag is <project>
- ✓ Under this tag, add one tag
<dependencies> </dependencies>

Then file looks like

```
<project ....>
<modelVersion>4.0.0</modelVersion>
<groupId> ----- </groupId>
<artifactId> ---- </artifactId>
<version> ----- </version>
<dependencies>

</dependencies>
</project>
```

Here, we must specify jar details under <dependencies> tag example : for spring core programming

```
<dependency>
```

```
<groupId>org.springframework</groupId>
<artifactId>spring-context</artifactId>
<version>4.3.2.RELEASE</version>
</dependency>
```

For mysql-connector jar :

```
<dependency>
<groupId>mysql</groupId>
<artifactId>mysql-connector-java</artifactId>
<version>5.1.26</version>
</dependency>
```

*** User Library ***

If any Jar not exist in Maven or unable get from Maven Server (ex: created by One company or by programmer) then we can add jar to project using this concept. User Library has two steps,

1. Create Library in Workspace
2. Add Library to project.

1. Create Library in Workspace

- i. Window menu
- ii. Preference option
- iii. Search with "User Library" word
- iv. Select User Library under Java
- v. Click on New button
- vi. Enter Library Name (ex: MyLibs)
- vii. Finish/ok
- viii. Click on Library Name
- ix. Click on Add External Jars Button
- x. Select Jars required from folders
- xi. Finish
- xii. ok

2. Add Library to project:

- I. Right click on project

- II. Choose "Build path"
- III. Configure Build path ...
- IV. Click on Library Tab.
- V. Click on "Add Library" Button
- VI. Select "User Library" option
- VII. Next button
- VIII. Choose "MyLibs"
- IX. Click on Finish and ok.

EXAMPLE MAVEN APPLICATIONS

1. JDBC USING MYSQL TYPE-4 DRIVER CLASS WITH PROPERTIES FILE

pom.xml

```
<project xmlns="http://maven.apache.org/POM/4.0.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
  http://maven.apache.org/xsd/maven-4.0.0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>sathyaTech</groupId>
  <artifactId>SampleApp</artifactId>
  <version>1.0</version>
  <dependencies>
 <dependency>
 <groupId>mysql</groupId>
 <artifactId>mysql-connector-java</artifactId>
 <version>5.1.6</version>
 </dependency>
  </dependencies>
```

```
</project>
```

Step#1 Right click on src/main/resources folder , choose here new->other option. Search with "file" and choose same. Enter File name as "jdbc.properties".

```
# JDBC MySQL Connection properties

jdbc.driver=com.mysql.jdbc.Driver
jdbc.url=jdbc:mysql://localhost:3306/test
jdbc.user=root
jdbc.password=root
```

Step#2 Create one java Class "MySQLExample.java". Here defined 3 static methods to load properties file, to get DB Connection and to select data from employee table.

```
package com.app;

import java.io.InputStream;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.Statement;
import java.util.Properties;

/**
 * @author RAGHU
 * @version JDK 1.7
 */

public class MySQLExample {

 /**
 * 1. Load Connection Details from Properties file
 */
 public static Properties loadProperties(){
 Properties props=null;
 try {
 ClassLoader loader = Thread.currentThread().
```

```
getContextClassLoader();
InputStream resourceStream = loader.getResourceAsStream("jdbc.properties");
props=new Properties();
props.load(resourceStream);

} catch (Exception e) {
 e.printStackTrace();
}
return props;
}

/**
 * 2. Get Connection
 * @throws Exception
 */
public static Connection getConnection() throws Exception{


 Properties props=loadProperties();
 Class.forName(props.getProperty("jdbc.driver"));
 Connection con = DriverManager.getConnection(
 props.getProperty("jdbc.url"),
 props.getProperty("jdbc.user"),
 props.getProperty("jdbc.password"));
 return con;
}
/**
 * 3. Select Data from employee table
 * @throws Exception
 */
public static void selectEmployee() throws Exception{

 Statement st = getConnection().createStatement();
 ResultSet rs = st.executeQuery("select * from employee");
 while (rs.next())  {
 System.out.print(rs.getInt(1)+",");
 System.out.print(rs.getString(2)+",");
 System.out.println(rs.getDouble(3));
 }
}
```

```
 }
 public static void main(String[] args) {
 try {
 selectEmployee();
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}
```

Create Table & insert Records:

```
employee CREATE TABLE employee (
 empId int(11) NOT NULL,
 empName varchar(255) DEFAULT NULL,
 empSal double NOT NULL,
) ;
insert into employee values(10,'AA',55.23);
insert into employee values(11,'BB',66.24);
```

2. HIBERNATE EXAMPLE APPLICATION USING MYSQL DATABASE.**Folder Structure:-****pom.xml file**

```
<project xmlns="http://maven.apache.org/POM/4.0.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
  http://maven.apache.org/xsd/maven-4.0.0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>sathyaTech</groupId>
  <artifactId>SampleApp</artifactId>
  <version>1.0</version>
  <dependencies>
 <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-core</artifactId>
 <version>4.3.5.Final</version>
 </dependency>
 <dependency>
 <groupId>mysql</groupId>
 <artifactId>mysql-connector-java</artifactId>
 <version>5.1.6</version>
 </dependency>
  </dependencies>
</project>
```

Model class : Employee.java

```
package com.app.model;

public class Employee {

 private int empld;
 private String empName;
 private double empSal;

 //alt+shift+O (De-select All->OK)
 public Employee() {
 }
 //alt+Shift+S , R (select all) ->OK
 public int getEmpld() {
 return empld;
 }
 public void setEmpld(int empld) {
```

```

 this.empId = empId;
 }

 public String getEmpName() {
 return empName;
 }

 public void setEmpName(String empName) {
 this.empName = empName;
 }

 public double getEmpSal() {
 return empSal;
 }

 public void setEmpSal(double empSal) {
 this.empSal = empSal;
 }
 //alt+shift+s,s ->ok
 @Override
 public String toString() {
 return "Employee [empId=" + empId + ", empName=" + empName
 + ", empSal=" + empSal + "]";
 }
}

```

Mapping File : emp.hbm.xml

```

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-mapping PUBLIC
"-//Hibernate/Hibernate Mapping DTD 3.0//EN"
"http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">

<hibernate-mapping>
 <class name="com.app.model.Employee" table="EMPLOYEE">
 <id name="empId" column="eid"/>
 <property name="empName" column="ename"/>
 <property name="empSal" column="esal"/>
 </class>
</hibernate-mapping>

```

configuration file hibernate.cfg.xml:

```

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE hibernate-configuration PUBLIC
"-//Hibernate/Hibernate Configuration DTD 3.0//EN"
"http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
<hibernate-configuration>
 <session-factory>
 <property name="hibernate.connection.driver_class">
 com.mysql.jdbc.Driver </property>
 <property
name="hibernate.connection.url">jdbc:mysql://localhost:3306/test
</property>
 <property name="hibernate.connection.user">root</property>
 <property name="hibernate.connection.password">root</property>

 <property name="hibernate.show_sql">true </property>
 <property name="hibernate.dialect">org.hibernate.dialect.MySQLDialect
</property>
 <property name="hibernate.hbm2ddl.auto">create</property>
 <mapping resource="emp.hbm.xml" />
 </session-factory>
</hibernate-configuration>

```

Test class :

```

package com.app.client;

import org.hibernate.Session;
import org.hibernate.SessionFactory;
import org.hibernate.Transaction;
import org.hibernate.boot.registry.StandardServiceRegistryBuilder;
import org.hibernate.cfg.Configuration;

import com.app.model.Employee;

public class Test {

 public static void main(String[] args) {
 Configuration cfg = new Configuration();
 cfg.configure(); //loads hibernate.cfg.xml file
 }
}

```

```
/*SessionFactory sf = cfg.buildSessionFactory();*/
SessionFactory sf = cfg.buildSessionFactory(
 new StandardServiceRegistryBuilder().
 applySettings(cfg.getProperties()).build());  
  
Session ses = sf.openSession();
Transaction tx = ses.beginTransaction();  
  
Employee emp=new Employee();
emp.setEmpId(100);
emp.setEmpName("ABC");
emp.setEmpSal(12.36);  
  
ses.save(emp);  
  
tx.commit();
ses.close();  
  
System.out.println("Record inserted..");  
}  
}
```


3. SPRING CORE EXAMPLE :

pom.xml file

```
<project xmlns="http://maven.apache.org/POM/4.0.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
  http://maven.apache.org/xsd/maven-4.0.0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>sathyatech</groupId>
  <artifactId>SampleApp</artifactId>
  <version>1.0</version>
  <dependencies>
 <dependency>
 <groupId>org.springframework</groupId>
```

```
<artifactId>spring-context</artifactId>
<version>4.3.4.RELEASE</version>
</dependency> 5.1.8.Beta
</dependencies>
</project>
```

Folder Structure :

Spring Bean:

```
package com.app;

public class Employee {

 private int empld;
 private String empName;
 private double empSal;

 public int getEmpld() {
 return empld;
 }

 public void setEmpld(int empld) {
 this.empld = empld;
 }

 public String getEmpName() {
 return empName;
 }

 public void setEmpName(String empName) {
 this.empName = empName;
 }
}
```

```
}

public double getEmpSal() {
 return empSal;
}

public void setEmpSal(double empSal) {
 this.empSal = empSal;
}

@Override
public String toString() {
 return "Employee [empId=" + empId + ", empName=" + empName
+ ", empSal=" + empSal + "]";
}

}
```

Spring Configuration File (XML File) : config.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-4.0.xsd
">

 <bean class="com.app.Employee" name="empObj">
 <property name="empId" value="100"/>
 <property name="empName" value="ABC"/>
 <property name="empSal" value="2.36"/>
 </bean>
</beans>
```

Test class:

```
package com.app;


import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;

/**
```

```
* @author RAGHU
* @version JDK 1.7
*/
public class Test {
 public static void main(String[] args) {
 ApplicationContext context=new
ClassPathXmlApplicationContext("config.xml");
 Object ob=context.getBean("empObj");
 if(ob instanceof Employee){
 Employee emp=(Employee) ob;
 System.out.println(emp);
 }else{
 System.out.println("object is not employee type");
 }
 }
}
```

4. SPRING JDBC EXAMPLE :

Folder Structure:


```
<project xmlns="http://maven.apache.org/POM/4.0.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
  http://maven.apache.org/xsd/maven-4.0.0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>sathyaTech</groupId>
  <artifactId>SampleApp</artifactId>
  <version>1.0</version>
  <dependencies>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-context</artifactId>
 <version>4.3.4.RELEASE</version>
 </dependency>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-jdbc</artifactId>
 <version>4.3.4.RELEASE</version>
 </dependency>
 <dependency>
 <groupId>mysql</groupId>
 <artifactId>mysql-connector-java</artifactId>
 <version>5.1.19</version>
 </dependency>
  </dependencies>
</project>
```

Spring Configuration File (XML File): config.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
  xmlns:p="http://www.springframework.org/schema/p"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.springframework.org/schema/beans
  http://www.springframework.org/schema/beans/spring-beans-4.0.xsd
">

  <bean
  class="org.springframework.jdbc.datasource.DriverManagerDataSource"
  name="dataSourceObj"
```

```
p:driverClassName="com.mysql.jdbc.Driver"
p:url="jdbc:mysql://localhost:3306/test"
p:username="root"
p:password="root"
/>>

<bean class="org.springframework.jdbc.core.JdbcTemplate"
name="jtObj"
 p:dataSource-ref="dataSourceObj"
/>

</beans>
```

Test class:

```
package com.app;

import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;
import org.springframework.jdbc.core.JdbcTemplate;

/**
 * @author RAGHU
 * @version JDK 1.7
 */

public class Test {

 public static void main(String[] args) {
 ApplicationContext context=new
ClassPathXmlApplicationContext("config.xml");
 JdbcTemplate jt=(JdbcTemplate) context.getBean("jtObj");
 String sql="insert into employee values(?, ?, ?)";
 int count=jt.update(sql, 20, "ABC", 36.36);
 System.out.println(count);

 }
}
```

2. NEED OF LOG4J

BUG/Problem:- After Application is developed then it will be handover to End Client/Customer. At the time of Running Application some problems may occur while processing a request. In programming concept it is called as Exception.

These problems try to identify at the time of development to avoid few. Some will be handled once they are occurred. Those are analyzed and solved by developer. Give priority to Avoid problems if not handle the problems.

To avoid problems concepts are :
Standard Coding

1. Validations 2.

To handle the problems concepts are: 1. Error pages **2.Log4J**

1. Validations : At UI page like Register, Data Edit, Login, Feedback form, Comment etc.. at these levels we must use Java Script or equal Programming to avoid invalid input. Example:-

Register Page (JSP)

ID [_____] Only numerics [0-9]
Name [_____] only characters [a-z]
Email [_____] Pattern __@__.__ format

Write Scripting code for above checking.

2. Standard Coding : If we use coding standards we can reduce [30-40]% problems in application.

Examples :-

i) String s=(...) input is provided at run time

int len=s.length();

above code is converted to...

String s=....;

if(s!=null) int len=s.length();

else sysout("No Valid Data");

ii) int arr[]={....};

sysout(arr[4]);

may throw `ArrayIndexOutOfBoundsException` above code is converted to...

int arr[]={....};

if(arr.length > 4){

sysout(arr[4]);

}else {

sysout("Array Size is less");

}

iii) Object ob=ses.get(T.class,id); (T=className provided at runtime)

Address a=(Address)ob;

it may throw `ClassCastException` to avoid this

if(ob instanceof Address){

Address a=(Address)ob;

} else { sysout("ob is not address"); }

iv) List<Employee> has Employee objects read 1st index employee and find that employee object empName length

code

List<Employee> empList=....

Employee e=list.get(0);

String empName=e.getEmpName();

int len=empName.length();

above code can be written as.....

if(empList!=null && empList.size>0 && empList.get(0)!=null){

Employee e=list.get(0);

if(e!=null && e.getEmpName()!=null) {

int len=e.getEmpName().length();

}

}

3. Error Pages in Web Applications:- If server has encountered any problem then it will throw An equal HTTP Error. Example 404-Page Not Found, 500-Internal server Error, 400-Syntax Error, 405-Method Not Allowed, 401-UnAuthorized etc...

To show one simple message to end user we must define JSP/HTML page and make them as isErrorPage="true" and configure in **web.xml** as

```
<error-page>
<error-code>404</error-code>
<location>/error.jsp</location>
</error-page>
<error-page>
<exception-type>java.lang.NullPointerException</exception-type>
<location>/showError.jsp</location>
</error-page>
```

Create on "error.jsp" ex:

```
<%@ page ... isErrorPage="true"%>
<html><body> Welcome to Error Page ..Wait 5 sec to redirect to Home Page..
<%response.setHeader("Refresh", "5;index.jsp"); %> </body> </html>
```

Log4J

1. It is a Tracing or Logging Tool used in Specially in Production Environment. It is used to find success messages, information, warnings, errors in application while using it.
2. By Default any Message/Error will be printed on Console, which is temporary location, it can show only few lines like last 100 lines.
3. To see all problems from beginning to till date use Log4j concept.

4. Log4J can write problems/error to File(.log), Database, Email, Network etc..
5. Log4J provides Error Details like Exception type, class and method with line number it occurred, Date and time also other information ..
6. Log4J also supports writing errors to Console also.
7. Using System.out.println prints only on console, but not to file or any other memory.

Log4J has 3 components:

1. **Logger (LOG) Object:** This object must be created inside the class as a instance variable. It is used to enable Log4J service to current class. If this object is not created in the class then Log4J concept will not applicable(will not work)for that class It has 5 priority methods with names (along with order)

Order	method	Name
1	debug(obj)	DEBUG
2	info(obj)	INFO
3	warn(obj)	WARN
4	error(obj)	ERROR
5	fatal(obj)	FATAL
-NA-	-NA-	OFF

NA : Not Applicable

- a. debug(msg) : It prints a message with data. It is used to print a final result of process. Like EmpId after saved is : 2362.
- b. info(msg) : It is used to print a simple message. Like process state-I done, if block end. Email sent etc..
- c. warn(msg): It is used to print warning messages. Like Collection is not with Generic, local variable not used, resource not closed etc...
- d. error(msg): It is used to print Exceptions like NullPointer, ArrayIndex, SQLException etc..

- e. fatal(mgs) : It indicates very high level problem. Like Server/DB Down, Connection timeout, Network broken, Class Not Found etc...

OFF is used to disable Log4J concept in application. Log4J code need to be deleted.

2. Appender : It will provide details for "Where to print Message?". Means in what type of memories, messages must be stored. To write Logger Statements to

- i. File use FileAppender
- ii. Database use JdbcAppender
- iii. Email use SmtpAppender
- iv. Console use ConsoleAppender
- v. Network use Ftp(Telnet)Appender

In one Application we can use more than one appender also.

3. Layout : It provide the format of message to be printed. Possible layouts are:

- i. Simple Layout : Print message as it is
- ii. HTML Layout : Print message in HTML format(<html><body>....)
- iii. XML Layout: Print message in XML format
(<Errors><Type>..<Message>..)
- iv. Pattern Layout : Prints messages in given pattern. example pattern:
Date-Time / Line Number : Class-method :- Message

In development mostly used Appender is FileAppender and Layout is Pattern Layout.

Log4J Example Programming:-

Step#1 Create Maven Project

- I. Click on File Menu
- II. Choose "new" option

- III. Choose Maven Project
- IV. Select "Create Simple Project" checkbox
- V. Click on "Next" Button
- VI. Enter GroupId, ArtifactId, version details
- VII. Click on "finish" button

Step#2 Specify Log4J dependency in pom.xml

```
<dependency>
 <groupId>log4j</groupId>
 <artifactId>log4j</artifactId>
 <version>1.2.17</version>
</dependency>
```

Step#3 Create one class under "src/main/java" and write Log4J code.

ex: code

```
package com.app;
import org.apache.log4j.Appender;
import org.apache.log4j.ConsoleAppender;
import org.apache.log4j.Layout;
import org.apache.log4j.Logger;
import org.apache.log4j.SimpleLayout;

public class Product {
 private static Logger log=Logger.getLogger(Product.class);
 public static void main(String[] args) {
 Layout layout=new SimpleLayout();
 Appender ap=new ConsoleAppender(layout);
 log.addAppender(ap);
 log.info("Hello");
 }
}
```

Run application "ctrl+F11" to see output.

Note:

1. To Create "Logger" class object to current class use static factory method `getLogger(_.class)`. It returns Logger Object and enable the Log4J to current class.
 2. Create a Layout(Abstract Class) object using it's implemented classes, list given below
 - a. SimplLayout (C)
 - b. XMMLLayout (C)
 - c. HTMMLLayout(C)
 - d. PatternLayout(C)
 3. Create Appender(I) object using it's implemented classes and also provide layout details to Appender object.
 - a. ConsoleAppender (C)
 - b. FileAppender (C)
 - c. JdbcAppender (C)
 - d. SmtpAppender (C)
 4. At last Appender object must be added to Logger Object then only it is considered, by using `log.addAppender()` method.
 5. If No appender is provided to Logger object then Log4J throws WARNING as `log4j:WARN No appenders could be found for logger (com.app.Product)`.
-

Layouts: Layout Defines Format of Message to be displayed on UI/DB/Console. Possible Layout classes are listed below with description.

1. SimpleLayout : This class prints message as it is provided in log methods.
2. HTMMLLayout : This class provides message in HTML format. To see full output of this. Copy output to .html file

Example Code:

```

package com.app;
import org.apache.log4j.Appender;
import org.apache.log4j.ConsoleAppender;
import org.apache.log4j.HTMLLayout;
import org.apache.log4j.Layout;
import org.apache.log4j.Logger;

public class Product {
 private static Logger log=Logger.getLogger(Product.class);
 public static void main(String[] args) {
 Layout layout=new HTMLLayout();
 Appender ap=new ConsoleAppender(layout);
 log.addAppender(ap);

 log.debug("Hello");
 log.info("Hello");
 log.warn("Hello");
 log.error("Hello");
 log.fatal("Hello");

 }
}

```

Example: screen

Time	Thread	Level	Category	Message
0	main	DEBUG	com.app.Product	Hello
1	main	INFO	com.app.Product	Hello
1	main	WARN	com.app.Product	Hello
1	main	ERROR	com.app.Product	Hello
1	main	FATAL	com.app.Product	Hello

3. XMLLayout: It prints log messages in XML format. In above code modify Layout as XMLLayout and run as same.

Example Code:

```
package com.app;

import org.apache.log4j.Appender;
import org.apache.log4j.ConsoleAppender;
import org.apache.log4j.Layout;
import org.apache.log4j.Logger;
import org.apache.log4j.xml.XMLLayout;

public class Product {
 private static Logger log=Logger.getLogger(Product.class);
 public static void main(String[] args) {
 Layout layout=new XMLLayout();
 Appender ap=new ConsoleAppender(layout);
 log.addAppender(ap);

 log.debug("Hello");
 log.info("Hello");
 log.warn("Hello");
 log.error("Hello");
 log.fatal("Hello");
 }
}
```

Output Looks as :

```
<log4j:event logger="com.app.Product" timestamp="1506008834191"
level="DEBUG" thread="main">
<log4j:message><![CDATA[Hello]]></log4j:message>
</log4j:event>

<log4j:event logger="com.app.Product" timestamp="1506008834192"
level="INFO" thread="main">
<log4j:message><![CDATA[Hello]]></log4j:message>
</log4j:event>

<log4j:event logger="com.app.Product" timestamp="1506008834192"
level="WARN" thread="main">
<log4j:message><![CDATA[Hello]]></log4j:message>
```

```
</log4j:event>

<log4j:event logger="com.app.Product" timestamp="1506008834192"
level="ERROR" thread="main">
<log4j:message><![CDATA[Hello]]></log4j:message>
</log4j:event>

<log4j:event logger="com.app.Product" timestamp="1506008834192"
level="FATAL" thread="main">
<log4j:message><![CDATA[Hello]]></log4j:message>
</log4j:event>
```

4. PatternLayout : This class provides output pattern for a message that contains date, time, class, method, line number, thread name, message etc..

Observe Some example patterns given below, for complete details click on below link

(<https://logging.apache.org/log4j/1.2/apidocs/org/apache/log4j/PatternLayout.html>)

a) Date&Time pattern

- %d = date and time

examples:

a) %d

b) %d {dd-MMM-yy hh:mm:ss SSS}

c) %d {dd-MM-yy hh:mm:ss SSS}

d) %d {HH:mm:ss}

e) Here meaning of every word used

f) in date pattern is,

g) dd = date

h) MMM= Month Name

i) MM = Month number

j) yy = Year last two digits

k) yyyy = Year in 4 digits

l) hh = Hours in 12 format

- m) HH = Hours in 24 format
- n) mm = Minutes
- o) ss = Secs
- p) SSS = MillSecs

- %C = Class Name
- %M = Method Name
- %m = Message
- %p = Priority method name(DEBUG,INFO..)
- %L = Line Number
- %l = Line number with Link
- %n = New Line(next line)
- %r = time in milli sec.
- %% = To print one '%' symbol.
- we can also use symbols like - [] , /

One Example Pattern with all matching "%d-%C[%M] : {%-p}=%m<%L> %n"

Appender:- An appender provides the destination of log message. Here example appenders are

- a) ConsoleAppender
- b) FileAppender
- c) JdbcAppender
- d) SmtpAppender

Example of FileAppender:-

```
package com.app;
```

```
import org.apache.log4j.Appender;
import org.apache.log4j.FileAppender;
import org.apache.log4j.HTMLLayout;
import org.apache.log4j.Layout;
import org.apache.log4j.Logger;
```

```

public class Product {
 private static Logger log=Logger.getLogger(Product.class);
 public static void main(String[] s) throws Exception {
 Layout layout=new HTMLayout();
 Appender ap=new FileAppender(layout,"myapp.log");
 log.addAppender(ap);

 log.debug("Hello");
 log.info("Hello");
 log.warn("Hello");
 log.error("Hello");
 log.fatal("Hello");
 }
}

```

log4j.properties

log4j.properties file: This file is used to specify all the configuration details of Log4J. Especially like Appender Details and Layout Details with Patterns and also root Logger details. This File contains details in key=value format (.properties). Data will be shown in below order like

1. rootLogger
 2. appenders
 3. layouts
- a) In this file (log4j.properties) use symbol '#' to indicates comments.
- b) We can specify multiple appenders in log4j.properties file Like 2 File Appenders, one JdbcAppender, One SmtpAppender etc..
- c) Every Appender must be connected with layout
- d) Appender name must be define before use at rootLogger level.
- e) Appender name can be anything ex: abc,hello,sysout,file,db,email etc..
- f) log4j.properties file must be created under src folder (normal project) or src/main/resource folder (maven project).
- g) Make rootLogger = OFF to disable Log4J completely without deleting code in any class or properties file

- h) log4j.properties file will be auto detected by Log4J tool. No special coding is required.

Example #1 Console Appender

Create one properties file under "src/main/resources" with name "log4j.properties"

- I. Right click on "src/main/resources"
 - II. Choose "new"
 - III. Select "other.."
 - IV. Search and select "file" for option
 - V. Click on next
 - VI. Enter file name and click finish.
-
-

Example : log4j.properties (code)

```
# Root logger details
log4j.rootLogger=DEBUG,stdout

# Redirect log messages to console
log4j.appender.stdout=org.apache.log4j.ConsoleAppender
log4j.appender.stdout.Target=System.out
log4j.appender.stdout.layout=org.apache.log4j.PatternLayout
log4j.appender.stdout.layout.ConversionPattern=%d{yyyy-MM-dd} %p %c:%L -
%m%n
```

Test class:-

```
package com.app;
import org.apache.log4j.Logger;
public class Product {
 private static Logger log=Logger.getLogger(Product.class);
 public static void main(String[] srs){
 log.debug("Hello");
 log.info("Hello");
 log.warn("Hello");
 }
}
```

```
 log.error("Hello");
 log.fatal("Hello");

}
```

output:

```
2017-09-21 21:47:59 DEBUG com.app.Product:6 - Hello
2017-09-21 21:47:59 INFO com.app.Product:7 - Hello
2017-09-21 21:47:59 WARN com.app.Product:8 - Hello
2017-09-21 21:47:59 ERROR com.app.Product:9 - Hello
2017-09-21 21:47:59 FATAL com.app.Product:10 - Hello
```

Using of Logger methods:

1. `debug()` : to specify a message with value (message with result after operation)
2. `info()` : to indicate current state (block end, method started , service finished, email sent etc..)
3. `warn()` : to provide warning message (Variable not used, List has no generic, connection not closed)..
4. `error/fatal` : used in catch blocks. Here `error` - used for unchecked exception and `fatal` - checked exception in general

example :- spring controller

```
package com.app.controller;
@Controller
public class HomeController {
 private static Logger log=Logger.getLogger(HomeController.class);

 @RequestMapping("/url")
 public String saveEmp(...){
 log.info("Save Method started");
 try{
 log.info("Before save employee..");
```

```
 int emplId=service.save(emp);
 log.debug("emp saved with id :" + emplId);
 }catch(Exception e){
 log.error(e); // log.fatal(e);
 }
 log.warn("EMPID not used in program");
 log.info("save service is at end");
 return "Home";
}
}
```

Log4j Examples

pom.xml (to run all below examples)

```
<project xmlns="http://maven.apache.org/POM/4.0.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
  http://maven.apache.org/xsd/maven-4.0.0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>sathyatech</groupId>
  <artifactId>log4jexample</artifactId>
  <version>1.0</version>
  <dependencies>
 <dependency>
 <groupId>log4j</groupId>
 <artifactId>log4j</artifactId>
 <version>1.2.17</version>
 </dependency>
 <dependency>
 <groupId>mysql</groupId>
 <artifactId>mysql-connector-java</artifactId>
 <version>5.1.6</version>
 </dependency>
 <dependency>
 <groupId>javax.mail</groupId>
 <artifactId>mail</artifactId>
 <version>1.4</version>
 </dependency>
  </dependencies>
```

```
</project>
```

Example #1 Console Appender Example

Step#1 : Define one Test class with example code with log methods.

```
package com.app;
import org.apache.log4j.Logger;
public class Product {
 private static Logger log=Logger.getLogger(Product.class);
 public static void main(String[] args){
 log.debug("Hello");
 log.info("Hello");
 log.warn("Hello");
 log.error("Hello");
 log.fatal("Hello");
 }
}
```


Step#2 Create log4j.properties file with below code

log4j.properties:

```
# Root logger option
log4j.rootLogger=DEBUG, stdout
# Redirect log messages to console
log4j.appenders.stdout=org.apache.log4j.ConsoleAppender
log4j.appenders.stdout.Target=System.out
log4j.appenders.stdout.layout=org.apache.log4j.PatternLayout
log4j.appenders.stdout.layout.ConversionPattern=%d{yyyy-MM-dd } %p
%c:%L - %m%n
```

Step#3 Run above Test class Product.java (ctrl+F11) to see output.

Folder Structure:-

Example#2 File Appender Example

Step#1 : Define one Test class with example code with log methods.

```
package com.app;
import org.apache.log4j.Logger;
public class Product {
 private static Logger log=Logger.getLogger(Product.class);
 public static void main(String[] args){
 log.debug("Hello");
 log.info("Hello");
 log.warn("Hello");
 log.error("Hello");
 log.fatal("Hello");

 }
}
```

Step#2 Create log4j.properties file with below code

log4j.properties

```
# Root logger option
log4j.rootLogger=DEBUG, file
# Redirect log messages to a log file
log4j.appender.file=org.apache.log4j.FileAppender
log4j.appender.file.File=logs/myapp.log
log4j.appender.file.layout=org.apache.log4j.PatternLayout
log4j.appender.file.layout.ConversionPattern=%d{yyyy-MM-dd HH:mm:ss}
%p %c:%L - %m%n
```

*logs folder created under Project
Home (FS) refresh.*

Step#3 Run above Test class Product.java (ctrl+F11) to see output.

Example#3 JDBC Appender Example

Step#1 : Define one Test class with example code with log methods.

```
package com.app;
import org.apache.log4j.Logger;
public class Product {
 private static Logger log=Logger.getLogger(Product.class);
 public static void main(String[] args){
 log.debug("Hello");
 log.info("Hello");
 log.warn("Hello");
 log.error("Hello");
 log.fatal("Hello");
 }
}
```

Step#2 Create this table before you run example, all the logs will be stored in below table

CREATE TABLE LOGS (
METHOD VARCHAR(20) NOT NULL,	
DATED DATETIME NOT NULL,	

```

 LOGGER VARCHAR(50) NOT NULL,
 LEVEL VARCHAR(10) NOT NULL,
 MESSAGE VARCHAR(1000) NOT NULL
);

```

Step#3 Create log4j.properties file with below code

log4j.properties

```

# Root logger option
log4j.rootLogger=DEBUG, db

# Define the Jdbc appender
log4j.appender.db=org.apache.log4j.jdbc.JDBCAppender
log4j.appender.db.driver=com.mysql.jdbc.Driver
log4j.appender.db.URL=jdbc:mysql://localhost:3306/test
log4j.appender.db.user=root
log4j.appender.db.password=root
log4j.appender.db.layout=org.apache.log4j.PatternLayout
log4j.appender.db.sql=INSERT INTO LOGS VALUES ('%M', now()
,'%C','%p','%m')

```

prints DB servers
 Date & time

Step#4 Run above Test class Product.java (ctrl+F11) to see output.

Example#4 SMTP Appender Example

Step#1 : Define one Test class with example code with log methods.

```

package com.app;
import org.apache.log4j.Logger;
public class Product {
 private static Logger log=Logger.getLogger(Product.class);
 public static void main(String[] args){
 log.debug("Hello");
 log.info("Hello");
 }
}

```

```
 log.warn("Hello");
 log.error("Hello");
 log.fatal("Hello");


}
```

Step#2 Create log4j.properties file with below code

** Modify user Name and password before you run this application


```
# Root logger option
log4j.rootLogger=DEBUG, email
#configuring the SMTP appender
log4j.appender.email=org.apache.log4j.net.SMTPAppender
log4j.appender.email.SMTPHost=smtp.gmail.com
log4j.appender.email.SMTPUsername=raghusirjava@gmail.com
log4j.appender.email.SMTPPassword=abdeyhfk@33
log4j.appender.email.From=raghusirjava@gmail.com
log4j.appender.email.To=<your email id>@gmail.com
log4j.appender.email.Subject=Log of messages
log4j.appender.email.Threshold=DEBUG
log4j.appender.email.layout=org.apache.log4j.PatternLayout
log4j.appender.email.layout.ConversionPattern= %m %n
```

Step#3 Configure this VM Argument before you run application Right click in Editor and Choose "Run As" => "Run Configuration"

Enter this key=value in VM arguments in below screen

-Dmail.smtp.starttls.enable=true

Step#4 Run above Test class Product.java (ctrl+F11) to see output. Or Click on Run Option shown in above screen

Facebook Group: <https://www.facebook.com/groups/thejavatemple>

4. GIT - CODE REPOSITORY TOOL (VERSION MANAGEMENT)

To develop app. we write different types of files in projects (like java, xml, jsp etc..). All these files are stored finally in a central server i.e. Code Repository. It maintains the details of code. like

- ✓ How many times code is modified?
 - ✓ Who modified what code(+/- added/removed)
 - ✓ Changes done on what date and time? Maintaining these details is known as Version Management/Version Control.
-
- a. In development mostly used tool is GIT(gitHub).
 - b. It maintains two level repository process for cross verify and commit.
 - c. For this we need to create an account in github.com(using email id and verify email after creation).
 - d. It maintains staging area to select /verify/comment the file while adding to local repository.

Git Process:

Git Repository Types:

- a. Public : Free for everyone
- b. Private : Paid version.

Remote Repository(Steps):

- a. goto <https://github.com/>
- b. SignUp(Register) with details
- c. Goto Email -and verify Link
- d. login with un and pwd
- e. Create Repository Type Public (Companies uses- Private Type)
- f. Copy Git Link: <https://github.com/abcd/testVen.git> it is secured with un,pwd.

Eclipse Workspace and Local Repository Steps:

In eclipse,

1. Go to window menu
2. Show Views search for "GIT" select GitRepository and GitStaging.
3. Click on Window
4. showView
5. History.

Creating local repository:

1. Right Click on Project
2. choose "Team" option
3. Share project
4. select checkbox "create or use repository"
5. select option shown below
6. click create repository button
7. finish

GIT Operations with Flow:

- add file to git staging (Click-drag-drop).
- Commit and Push
- Paste Git Link in URI input box
- enter userName and password.
- next/next/finish.
- right click on project
- Choose team
- Select pull, then ,rebase to update local from remote.

Some Interview Questions over GIT:

1) Can you provide GIT/Client/Apps URLs? No, Sorry.all details what you are asking is private and confidential. I cannot provide those.

2) Who created your git account ?

Git administrator name-"XYZ", in my company. He handles all permission and auth. details.

3)What type of Account Repository are you using?

It is private account handled by company.

4)When you check-in or push your code?

After Implementation of complete module and UnitTesting code in my local, I'll push to remote.

5)How will you find about one file all modification??

We use history option in eclipse

->right click->team->shown in history.

we can also choose any two files to compare with each other ex:select any history options->right click->compare with each other.

6)How do you identify code modifications in GIT?

Using Symbols (+) code is added (-) code is removed.

7)What is the difference between commit and push?

commit: update code from workspace to Local Repository

push :Update code from local to remote repository.

8)How can you update your workspace/local with remote?

By using pull and rebase operations.

Screens Help For Complete Process:

<https://github.com/>

Goto email account and click on verify link. Click on signin

Enter user name and password.

Click on new Repository

Provide Repository Details

Create a New Repository X

GitHub, Inc. [US] | https://github.com/new

Create a new repository

A repository contains all the files for your project, including the revision history.

Owner: javabyraghu / Repository name: venapps

Great repository name are short and memorable. Need inspiration? How about supreme

Description (optional): sample check repo

Public Anyone can see this repository. You choose who can commit.

Private You choose who can see and commit to this repository.

Initialize this repository with a README This will let you immediately clone the repository to your computer. Skip this step if you're importing

Add .gitignore: None | Add a license: None | ⓘ

Create repository

On click create repository

The screenshot shows a GitHub repository page for 'javabyraghu/venapps'. At the top, there's a header with navigation links for 'This repository', 'Search', 'Pull requests', 'Issues', 'Gist', 'Unwatch', 'Star', 'Fork', and a 'Code' dropdown menu. Below the header, the repository name 'javabyraghu / venapps' is displayed, along with a link to 'https://github.com/javabyraghu/venapps.git'. A note says 'We recommend every repository include a README, LICENSE, and .gitignore.' Under the repository name, there are sections for 'Quick setup — if you've done this kind of thing before', '...or create a new repository on the command line' (with a code snippet), '...or push an existing repository from the command line' (with a code snippet), and '...or import code from another repository' (with a note about initializing from Subversion, Mercurial, or TFS).

This screenshot is identical to the one above, showing the GitHub repository page for 'javabyraghu/venapps'. However, it includes a handwritten-style annotation with the word 'copy' written over the 'Quick setup' section, which is enclosed in a rectangular box.

Ex : (Repository Link)

<https://github.com/javabyraghu/venapps.git>

Got Eclipse:

- Create A new Java Project (**project name and repository name Should be same**)
- Add Git Views

Search with Git, select Git Repository, Staging

Observer options like

After writing of some code ex: Employee.java

>right click on project > tem > share project

looks as below:

Click on check box:

looks as below:

then observe repository name:

click on finish.

By this we created local and remote repositories.

Now link local and remote, using first commit and push.

Come to git repositories

In staging are:

1) Unstaged changes : files which are not ready to send to local

2) staged changes: file which needs to move to local/remote

3) commit message: what is the purpose specify here as message for sending of this code.

4) click commit/ commit & push to send the code.

*) Click on a file in unstaged drag and drop into stage.

Click and Drag:

After drop

Enter commit message

And click on commit.

In GitRepository , right click on projectName>choose Push Branch master

After Push option one screen looks below, there enter URI
(Repository link)

Ex: <https://github.com/javabyraghu/venapps.git>

Push Branch master

Destination Git Repository

Enter the location of the destination repository.

Remote name: origin

(1)

Location

URI: Local File...

Host: github.com

Repository path: /javabyraghuvnapps.git

Connection

Protocol: https

Port:

(2) enter username and pwd

Authentication

User (3)

Password:

Store in Secure Store

< Back Next > Finish Cancel

Shows as below:

On success:

Come back to browser and refresh:

javabyraghu / venapps

Code Issues Pull requests Projects Wiki Pulse

sample check repo

Add topics

1 commit 1 branch 0 releases

Branch: master New pull request Create new

raghu 1st file change

src/venapps Employee.java

Help people interested in this repository understand your project by adding a README.

Click on src/venapp>Employee.java

Branch: master venapps / src / venapps / Employee.java

raghu 1st file change

0 contributors

16 lines (10 sloc) 188 Bytes

```
1 package venapps;
2
3 public class Employee {
4
5 private int empId;
6
7 public int getEmpId() {
8 return empId;
9 }
10
11 public void setEmpId(int empId) {
12 this.empId = empId;
13 }
14
15 }
```

Right click on project: pull and then rebase for other update:

After Adding file to staging ,double click on that to compare with Old one (previous one) looks as :

To see history:

Right click on File (ex: Employee.java) > Team > Show in History

View history:

** GIT Merge Conflicts **

If any file code is modified (added/removed) then file version will be changed.

ex: Employee.java = Version#1

1. class Employee

2. {

- 3.
4. }

Employee.java = Version#2

```
1. class Employee  
2. {  
3.+ int empld;  
4.+ String empName; - }  
5.+ }
```

V#2 = V#1 [+3,-1].

Git manages version management automatically Here programmer do not need to remember any version number.

** On git pull & rebase, local repository and remote repository versions will become equal.

1. Repositories
2. right click on project
3. "pull" option
4. again right click
5. "rebase" option.

Merge conflict example:

Step#1: Dev#1 has done git pull & rebase

Step#2: Dev#2 has done git pull & rebase

Step#3: Dev#1 modified Employee.java

(that is changed to Version#2) and
did add/commit/push.

Now git has Employee.java Version#2

Step#4: Dev#2 Still working with old code

of Employee.java (Version#1).

File modified and did add/commit/

push, then git shows

Git - Version Conflict: Dev#2

Employee.java(version#1) not

matched with Git Repo Employee.java

(Version#2). Please update before

commit/push.

To Resolve merge conflict steps are.

- project -> right click -> reset
- project -> right click -> pull & rebase
- project -> right click -> merge

Now code will be updated to V#2,

write your code, then >>> add/commit/push.

face book group Id: <https://www.facebook.com/groups/thejavatemple/>
email :
javabyraghu@gmail.com

6. ECLIPSE SHORTCUTS

1. Manage Files and Projects

Ctrl+N	Create new project using the Wizard
Ctrl+Alt+N	Create new project, file, class, etc.
Alt+F, then .	Open project, file, etc.
Ctrl+Shift+R	Open Resource (file, folder or project)
Alt+Enter	Show and access file properties
Ctrl+S	Save current file
Ctrl+Shift+S	Save all files
Ctrl+W	Close current file
Ctrl+Shift+W	Close all files
F5	Refresh content of selected element with local file system

2. Editor Window

Focus/ cursor must be in Editor Window for these to work.

F12	Jump to Editor Window
Ctrl+Page Down/Ctrl+Page Up	Switch to next editor / switch to previous editor
Ctrl+M	Maximize or un-maximize current Editor Window (also works for other Windows)
Ctrl+E	Show list of open Editors. Use arrow keys and enter to switch
Ctrl+F6/Ctrl+Shift+F6	Show list of open Editors. Similar to ctrl+e but switches immediately upon release of ctrl
Alt+Arrow Left/Alt+Arrow Right	Go to previous / go to next Editor Window
Alt+-	Open Editor Window Option menu
Ctrl+F10	Show view menu (features available on left

	vertical bar: breakpoints, bookmarks, line numbers, ...)
Ctrl+F10, then n	Show or hide line numbers
Ctrl+Shift+Q	Show or hide the diff column on the left (indicates changes since last save)

3. Navigate in Editor

Home/End	Jump to beginning / jump to end of indentation. Press home twice to jump to beginning of line
Ctrl+Home/End	Jump to beginning / jump to end of source
Ctrl+Arrow Right/Arrow Left	Jump one word to the left / one word to the right
Ctrl+Shift+Arrow Down/Arrow Up	Jump to previous / jump to next method
Ctrl+L	Jump to Line Number. To hide/show line numbers, press ctrl+F10 and select 'Show Line Numbers'
Ctrl+Q	Jump to last location edited
Ctrl+./Ctrl+,	Jump to next / jump to previous compiler syntax warning or error
Ctrl+Shift+P	With a bracket selected: jump to the matching closing or opening bracket
Ctrl+[+]/Ctrl+- on numeric keyboard	Collapse / Expand current method or class
Ctrl+[/]/Ctrl+* on numeric keyboard	Collapse / Expand all methods or classes
Ctrl+Arrow Down/Ctrl+Arrow Up	Scroll Editor without changing cursor position
Alt+Page Up/Alt+Page Down	Next Sub-Tab / Previous Sub-Tab

4. Select Text

Shift+Arrow Right/Arrow Left	Expand selection by one character to the left / to the right
Ctrl+Shift+Arrow Right/Arrow Left	Expand selection to next / previous word

Shift+Arrow Down/Arrow Up	Expand selection by one line down / one line up
Shift+End/Home	Expand selection to end / to beginning of line
Ctrl+A	Select all
Alt+Shift+Arrow Up	Expand selection to current element (e.g. current one-line expression or content within brackets)
Alt+Shift+Arrow Left/Arrow Right	Expand selection to next / previous element
Alt+Shift+Arrow Down	Reduce previously expanded selection by one step

5. Edit Text

Ctrl+C/Ctrl+X/Ctrl+V	Cut, copy and paste
Ctrl+Z	Undo last action
Ctrl+Y	Redo last (undone) action
Ctrl+D	Delete Line
Alt+Arrow Up/Arrow Down	Move current line or selection up or down
Ctrl+Alt+Arrow Up/Ctrl+Alt+Arrow Down/	Duplicate current line or selection up or down
Ctrl+Delete	Delete next word
Ctrl+Backspace	Delete previous word
Shift+Enter	Enter line below current line
Shift+Ctrl+Enter	Enter line above current line
Insert	Switch between insert and overwrite mode
Shift+Ctrl+Y	Change selection to all lower case
Shift+Ctrl+X	Change selection to all upper case

6. Search and Replace

Ctrl+F	Open find and replace dialog
Ctrl+K/Ctrl+Shift+K	Find previous / find next occurrence of search

	term (close find window first)
Ctrl+H	Search Workspace (Java Search, Task Search, and File Search)
Ctrl+J/Ctrl+Shift+J	Incremental search forward / backwards. Type search term after pressing ctrl+j, there is now search window
Ctrl+Shift+O	Open a resource search dialog to find any class

7. Indentations and Comments

Tab/Shift+Tab	Increase / decrease indent of selected text
Ctrl+I	Correct indentation of selected text or of current line
Ctrl+Shift+F	Autoformat all code in Editor using code formatter
Ctrl+/*	Comment / uncomment line or selection (adds '//')
Ctrl+Shift+/*	Add Block Comment around selection (adds '/* ... */')
Ctrl+Shift+\	Remove Block Comment
Alt+Shift+J	Add Element Comment (adds '/*...*/')

8. Editing Source Code

Ctrl+Space	Opens Content Assist (e.g. show available methods or field names)
Ctrl+1	Open Quick Fix and Quick Assist
Alt+/*	Propose word completion (after typing at least one letter). Repeatedly press alt+/* until reaching correct name
Ctrl+Shift+Insert	Deactivate or activate Smart Insert Mode (automatic indentation, automatic brackets, etc.)

Ctrl+O	Show code outline / structure
F2	Open class, method, or variable information (tooltip text)
F3	Open Declaration: Jump to Declaration of selected class, method, or parameter
F4	Open Type Hierarchy window for selected item
Ctrl+T	Show / open Quick Type Hierarchy for selected item
Ctrl+Shift+T	Open Type in Hierarchy
Ctrl+Alt+H	Open Call Hierarchy
Ctrl+Shift+U	Find occurrences of expression in current file
Ctrl+move over method	Open Declaration or Implementation

10. Refactoring

Alt+Shift+R	Rename selected element and all references
Alt+Shift+V	Move selected element to other class or file (With complete method or class selected)
Alt+Shift+C	Change method signature (with method name selected)
Alt+Shift+M	Extract selection to method
Alt+Shift+L	Extract local variable: Create and assigns a variable from a selected expression
Alt+Shift+I	Inline selected local variables, methods, or constants if possible (replaces variable with its declarations/ assignment and puts it directly into the statements)

11. Run and Debug

Ctrl+F11	Save and launch application (run)
F11	Debug
F5	Step Into function

F6

Next step (line by line)

F7

Step out

F8

Skip to next Breakpoint

12. The Rest

Ctrl+F7/Ctrl+Shift+F7

Switch forward / backward between views (panels). Useful for switching back and forth between Package Explorer and Editor.

Ctrl+F8/Ctrl+Shift+F8

Switch forward / backward between perspectives

Ctrl+P

Print

F1

Open Eclipse Help

Shift+F10

Show Context Menu right click with mouse