

Eclipse 4 Application Platform

Tom Schindl - BestSolution Systemhaus GmbH

EclipseCon March 2012

(c) Tom Schindl – BestSolution Systemhaus GmbH

About Tom

- ❖ CEO BestSolution Systemhaus GmbH
- ❖ Eclipse Committer
 - ❖ e4
 - ❖ Platform UI
 - ❖ EMF
- ❖ Projectlead: UFaceKit, Nebula
- ❖ Member of the Architectual Council

(c) Tom Schindl – BestSolution Systemhaus GmbH

A bit of history (and future)

A bit of history (and future)

- ❖ EclipseCon `08: Announcement of e4-project

A bit of history (and future)

- ❖ EclipseCon `08: Announcement of e4-project
- ❖ End of May `08: Boris Bokowski and Tom Schindl publish a prototype of a new Eclipse 4 Platform in an mail named „A radical approach to explore new paths for e4“

A bit of history (and future)

- ❖ EclipseCon `08: Announcement of e4-project
- ❖ End of May `08: Boris Bokowski and Tom Schindl publish a prototype of a new Eclipse 4 Platform in an mail named „A radical approach to explore new paths for e4“
- ❖ Summer `09: e4 0.9 published as a tech preview

A bit of history (and future)

- ❖ EclipseCon `08: Announcement of e4-project
- ❖ End of May `08: Boris Bokowski and Tom Schindl publish a prototype of a new Eclipse 4 Platform in an mail named „A radical approach to explore new paths for e4“
- ❖ Summer `09: e4 0.9 published as a tech preview
- ❖ Summer `10: Eclipse 4.0 SDK published as a developer preview

A bit of history (and future)

- ❖ EclipseCon `08: Announcement of e4-project
- ❖ End of May `08: Boris Bokowski and Tom Schindl publish a prototype of a new Eclipse 4 Platform in an mail named „A radical approach to explore new paths for e4“
- ❖ Summer `09: e4 0.9 published as a tech preview
- ❖ Summer `10: Eclipse 4.0 SDK published as a developer preview
- ❖ Summer `11 (as part of Indigo): Eclipse 4.1 SDK published

A bit of history (and future)

- ❖ EclipseCon `08: Announcement of e4-project
- ❖ End of May `08: Boris Bokowski and Tom Schindl publish a prototype of a new Eclipse 4 Platform in an mail named „A radical approach to explore new paths for e4“
- ❖ Summer `09: e4 0.9 published as a tech preview
- ❖ Summer `10: Eclipse 4.0 SDK published as a developer preview
- ❖ Summer `11 (as part of Indigo): Eclipse 4.1 SDK published
- ❖ Summer `12: Juno release train will ship on Eclipse 4.2 SDK

Eclipse SDK 3.x vs 4.x

Eclipse 3.x

Eclipse 4.x

Eclipse SDK 3.x vs 4.x

PDE

JDT

Eclipse 3.x

Eclipse 4.x

Eclipse SDK 3.x vs 4.x

PDE

JDT

Platform 3.x

Eclipse 3.x

Eclipse 4.x

Eclipse SDK 3.x vs 4.x

PDE

JDT

Platform 3.x

Equinox

Eclipse 3.x

Eclipse 4.x

Eclipse SDK 3.x vs 4.x

Eclipse 3.x

Eclipse 4.x

Eclipse SDK 3.x vs 4.x

Eclipse SDK 3.x vs 4.x

Eclipse 4.1 Application Platform

Eclipse 4.1 Application Platform

Framework

Eclipse 4 Application Platform

EMF

OSGi (Equinox)

JRE

(c) Tom Schindl – BestSolution Systemhaus GmbH

Eclipse 4.1 Application Platform

Eclipse 4.1 Application Platform

Dependency Injection

```
public class MyPart {  
 void createPartControl(Composite parent) {  
 }  
  
 void selChanged(0bject value) {  
 }  
  
 void dispose() {  
 }  
  
 void setFocus() {  
 }  
}
```

(c) Tom Schindl – BestSolution Systemhaus GmbH

Dependency Injection

```
public class MyPart {  
 @PostConstruct  
 void createPartControl(Composite parent) {  
 }  
  
 @Inject  
 void selChanged(@Named("selection") @Optional Object value) {  
 }  
  
 @PreDestroy  
 void dispose() {  
 }  
  
 @Focus  
 void setFocus() {  
 }  
}
```

(c) Tom Schindl – BestSolution Systemhaus GmbH

Dependency Injection

```
public class PartRenderer {  
 public void createContrib(Composite c, IEclipseContext ctx) throws Exception {  
 ctx.set("org.eclipse.swt.widgets.Composite", s);  
  
 MyPart part = ContextInjectionFactory.make(MyPart.class, ctx);  
 }  
}
```

Dependency Injection

Dependency Injection

- ✿ What is subject of injection

Dependency Injection

- ✿ **What is subject of injection**
 - ✿ All objects stored in the IEclipseContext-Hierarchy

Dependency Injection

- ✿ **What is subject of injection**
 - ✿ All objects stored in the IEclipseContext-Hierarchy
 - ✿ All Preferences

Dependency Injection

- ✿ **What is subject of injection**
 - ✿ All objects stored in the IEclipseContext-Hierarchy
 - ✿ All Preferences
 - ✿ All objects stored in the OSGi-Service-Registry

IEclipseContext

IEclipseContext

IEclipseContext

IEclipseContext

IEclipseContext

Application-Model

Workbench-Model

- ❖ Holds the whole application information
- ❖ It's a live model (similar to the Browser-DOM)
 - ❖ One can interact with it
- ❖ Acts as the glue between the structure and your custom Java-Code

2 typical problems in RCP

- ❖ Native Resource sharing / managing
- ❖ Support locales in your application
 - ❖ NLS
 - ❖ ResourceBundle

Resource management and sharing

```
public class ModelEditor {  
  
 @PostConstruct  
 public void createPartControl(Composite composite) {  
 Label l = new Label(composite, SWT.NONE);  
 l.setImage(  
 Activator.imageDescriptorFromPlugin(  
 Activator.PLUGIN_ID, "/resource/myimage.png").createImage()  
 );  
 }  
}
```


Resource management and sharing

```
public class ModelEditor {  
  
 @Inject  
 private final IResourcePool resourcePool;  
  
 @PostConstruct  
 void createPartControl(Composite composite) {  
 Label l = new Label(composite, SWT.NONE);  
 l.setImage(resourcePool.getImageUnchecked("myimage"));  
 }  
}
```

Resource management and sharing

Resource management and sharing

Resource management and sharing

Application
Resource Pool
myimage: 0

Context Functions

- * Allows to lazily create the injection instance
- * Contributed as an OSGi-Service

```
<?xml version="1.0" encoding="UTF-8"?>
<scr:component xmlns:scr="http://www.osgi.org/xmlns/scr/v1.1.0"
  name="org.eclipse.e4.tools.services.resourcepoolfactory">
  <implementation class="org.eclipse.e4.tools.services.impl.ResourcePoolFactory"/>
  <service>
 <provide interface="org.eclipse.e4.core.contexts.IContextFunction"/>
  </service>

  <property name="service.context.key" type="String"
 value="org.eclipse.e4.tools.services.IResourcePool"/>
</scr:component>
```

Context Functions

```
public class ResourcePoolFactory extends ContextFunction {  
  
 @Override  
 public Object compute(IEclipseContext context) {  
 return  
 ContextInjectionFactory.make(ResourcePool.class, context);  
 }  
  
}
```

Context Functions

```
class ResourcePool implements IResourcePool {  
  
 public Image getImage(String key) {  
 // load image or increment refcount  
  
 }  
  
 @PreDestroy  
 public void dispose() {  
 // decrease refcount of images loaded  
 }  
}
```

Locale Support

```
public class Messages {  
 public static String MyLabel;  
  
 NLS.initializeMessages(Messages.class.getName(), Messages.class);  
}
```

```
public class ModelEditor {  
  
 @PostConstruct  
 public void createPartControl(Composite composite) {  
 Label l = new Label(composite, SWT.NONE);  
 l.setText(Messages.MyLabel);  
 }  
}
```

Locale Support

```
public class Messages {  
 public String MyLabel;  
  
}  
  
public class ModelEditor {  
  
 @Inject  
 @Translation  
 Messages Messages;  
  
 @PostConstruct  
 public void createPartControl(Composite composite) {  
 Label l = new Label(composite, SWT.NONE);  
 l.setText(Messages.MyLabel);  
 }  
}
```

Create your own annotations

```
@javax.inject.Qualifier  
@Documented  
@Target({ElementType.FIELD, ElementType.PARAMETER})  
@Retention(RetentionPolicy.RUNTIME)  
public @interface Translation {  
}
```

Teach Eclipse DI the new annotation

- ❖ Contributed through DS

```
<?xml version="1.0" encoding="UTF-8"?>
<scr:component xmlns:scr="http://www.osgi.org/xmlns/scr/v1.1.0"
  name="org.eclipse.e4.tools.services.translationsupplier">

  <implementation
 class="org.eclipse.e4.tools.services.impl.TranslationObjectSupplier"/>

  <service>
 <provide interface="org.eclipse.e4.core.di.suppliers.ExtendedObjectSupplier"/>
  </service>

  <property name="dependency.injection.annotation" type="String"
 value="org.eclipse.e4.tools.services.Translation"/>


</scr:component>
```

The object supplier

```
public class TranslationObjectSupplier extends ExtendedObjectSupplier {  
  
 @Override  
 public Object get(IObjectDescriptor descriptor, IRequestor requestor,  
 boolean track, boolean group) {  
  
 }  
}
```


Eclipse 4.1 Application Platform

- * Support for locales in Application Model
 - * Translations are implemented as a decoration which at least in theory supports dynamic language switching

Eclipse 4.1 Application Platform

- * Support for locales in Application Model
 - * Translations are implemented as a decoration which at least in theory supports dynamic language switching

Resources

- ❖ My blog: <http://tomsondev.bestsolution.at>
- ❖ e4-Wiki: <http://wiki.eclipse.org/e4>
- ❖ e4-newsgroup: eclipse.e4
- ❖ e4-mailinglist: e4-dev@eclipse.org
- ❖ Twitter: [@tomsontom](https://twitter.com/tomsontom)