Eclipse 4 on JavaFX

Tom Schindl <<u>tom.schindl@bestsolution.at</u>>

Twitter: @tomsontom

Blog: http://tomsondev.bestsolution.at
Website: http://www.bestsolution.at

About Tom

- ▶ CTO BestSolution.at Systemhaus GmbH
- ▶ Eclipse Committer
 - ▶ e4
 - ▶ Platform
 - ▶ EMF
- ▶ Project lead
 - ▶ e(fx)clipse
- ▶ Twitter: @tomsontom
- ▶ Blog: <u>tomsondev.bestsolution.at</u>
- ▶ Corporate: http://bestsolution.at

Agenda

- ▶ First hour
 - Something about application architecture
 - ▶ Learn about e(fx)clipse APIs
 - ▶ DI: @Preference, @ContextValue and EventBus
 - ▶ Transitions for Windows and Perspectives
 - Dialogs heavyweight and lightweight

Agenda

second hour

▶ apply APIs in a bigger sample (3d lego builder)

third hour

▶ code editor development

▶ apply APIs in a prepared TypeScript-Editor sample

e4 application dev

- you need to set a target platform development against your IDE runtime platform is IMPOSSIBLE
- ▶ e4 runtime is delivered as a self-contained p2-repository to make is as simple as possible for the most use cases
- ▶ for BND-lovers we also provide a self-contained r5 bundle repository
- ▶ as of today PDE is best supported dev-time tooling (THIS WILL CHANGE IN FUTURE!)

Preparation

- Copy the Eclipse SDK matching your OS & Bitness to your computer, extract it and launch the eclipse instance (remember the location!)
- Copy the sources.zip from the USB-Stick to your computer and extract it somewhere on your hard drive into the workspace-folder you've chose above
- ▶ Open the Git-Perspective and select "Add an existing local git repository"
- Navigate workspace-folder and select the 3 git repositories shown

Preparation

(c) <u>BestSolution.at</u> - Licensed under Creative Commons Attribution-NonCommerical-ShareAlike 3.0

Setup a target

- Dopen the Preferences and navigate to "Plug-in Development"
 > "Target Platform"
- ▶ Select "Add.."
- Start with an empty target and select "Next >"
- ▶ On the next page select "Add…" and select the "Software Site entry" followed by selecting "Next"
- ▶ In Dialog select "Add…" and followed by the selecting "Archive…"

Setup a target

- Navigate to your workspace and inside the target-folder choose the site_efxclipse.zip archive and finish the dialog with selecting "OK"
- Select the "Target Platform Feature" and UNCHECK "Include required software" (see screenshot on next slide)
- ▶ Finish up (don't forget to activate the target)

Setup target

	Add Content		
Add Software Site			
Select content from a software site to be added to your target			
Work with:	jar:file:/Users/tomschindl/eclipsecon2016/target/site_ef	xclit × Add	
WOLK WILL.			
	Work with	h the list of software sites	
type filter text			
Name		Version	
□ ► 000 FX	Runtime	10131011	
- ▼ 100 FX	Target		
	Code editing target platform	2.3.0.201603050750	
	e(fx)clipse - Minimal JavaFX OSGi integration bundles	2.3.0.201603050604	
	Feature	2.3.0.201603050750	
	RCP 3.x Target Platform Feature	2.3.0.201603050750	
	RCP e4 Target Platform Feature	2.3.0.201603050750	
 	Target Platform Feature	2.3.0.201603050750	
Details			
		Properties	
Group by Category Show only the latest version			
By default, all required software is added to the target based on its environment settings. Turning this option off allows software to be added with missing requirements and multiple environments. This setting applies to the entire target definition.			
Include required software			
Include all environments			
✓ Include source if available			
✓ Include configure phase			
S males things of prices			
?	< Back Next > Cand	cel Finish	

Lab 1

- ▶ Bootstrap a e4 JavaFX application
 - ▶ Use the wizard in New > Project ... > JavaFX > OSGI > e4 application projects to create a project use ,,my.sample" as the bundle prefix
 - ▶ Add a "TrimmedWindow" element, give it a label, …
 - ▶ Add a "Part" element as the child of the window
 - Create a MyView class in your project who gets a BorderPane injected on @PostConstruct

Application architecture

▶ What is a good architecture

Requirement	Strategy
Loosely coupled	DI, Services and EventBus
Avoid heavy framework deps	DI with e(fx)clipse extensions

App architecture in e4

- You can depend on
 - ▶ Your UI-Toolkit technology (SWT, JavaFX, ...)
 - ▶ Your services
- ▶ You can NOT depend on e4 APIs
 - ▶ IEclipseContext
 - ▶ IEventBroker, e4 @Preference because of API-Leakage
 - ▶ OSGi-APIs

▶ What's the deal with IEclipseContext

```
public class V1 {
 @Inject
 IEclipseContext context;
 @PostConstruct
 void init(BorderPane parent) {
 ListView<String> data = new ListView<>();
 data.setItems(FXCollections.observableArrayList("A","B","C"));
 data.getSelectionModel()
 .selectedItemProperty().addListener(this::handleSelection);
 parent.setCenter(data);
 }
 private void handleSelection(Observable o, String oldV, String newV) {
 context.getParent() // get the window context
 .set("val", newV);
}
```


▶ What's the deal with IEclipseContext


```
public class V1 {
 @Inject
 IEclipseContext context;
 @PostConstruct
 void init(BorderPane parent) {
 ListView<String> data = new ListView<>();
 data.setItems(FXCollections.observableArrayList("A","B","C"));
 data.getSelectionModel()
 .selectedItemProperty().addListener(this::handleSelection);
 parent.setCenter(data);
 }
 private void handleSelection(Observable o, String oldV, String newV) {
 context.getParent() // get the window context
 .set("val", newV);
}
```


▶ What's the deal with IEclipseContext

```
public class V1 {
 @Inject
 IEclipseContext context;
 @PostConstruct
 void init(BorderPane parent) {
 ListView<String> data = new ListView<>();
 data.setItems(FXCollections.observableArrayList("A","B","C"));
 data.getSelectionModel()
 .selectedItemProperty().addListener(this::handleSelection);
 parent.setCenter(data);
 }
 private void handleSelection(Observable o, String oldV, String newV) {
 context.getParent() // get the window context
 .set("val", newV);
}
```


▶ IEclipseContext#declareModifiable & modify


```
public class V1 {
 @Inject
 IEclipseContext context;

 @PostConstruct
 void init(BorderPane parent) {
 ListView<String> data = new ListView<>();
 data.setItems(FXCollections.observableArrayList("A","B","C"));
 data.getSelectionModel()
 .selectedItemProperty().addListener(this::handleSelection);
 parent.setCenter(data);
 }

 private void handleSelection(Observable o, String oldV, String newV) {
 context.modify("val", newV);
 }
}
```


▶ IEclipseContext#declareModifiable & modify

▶ Think of publishing an Atomic-Operation always bound to the same key

```
public class V1 {
 @Inject
 IEclipseContext context;

 Consumer<String> publish = v -> context.modify("val", v);

// ...

private void handleSelection(Observable o, String oldV, String newV) {
 publish.accept(newV);
 }
}
```


▶ Enhance the DI-Container to create Consumer

```
public class V1 {
 @Inject
 @ContextValue(value = "val")
 Consumer<String> publish;
 // ...

private void handleSelection(Observable o, String oldV, String newV) {
 publish.accept(newV);
 }
}
```


▶ IEclipseContext is not a one way structure - why not present it as a JavaFX-Property!

```
public class V1 {
 @Inject
 @ContextValue(value = "val")
 Property<String> publish;
 // ...

private void handleSelection(Observable o, String oldV, String newV) {
 publish.set(newV);
 }
}
```


▶ ... but if it is a JavaFX-Property why not bind directly

Lab 2

▶ Import "at.bestsolution.e4fx.*" to your workspace using the git perspective

▶ Adjust V1 to NOT depend on IEclipseContext anymore

▶ What's the deal with IEventBroker?

Hierarchical view of plug-ins required by 'org.eclipse.e4.core.services (2.0.0.v20150403-1912)':


```
▼ $\infty \text{org.eclipse.e4.core.services} (2.0.0.v20150403-1912)
Wha
 > iavax.annotation.jre (1.2.0.201510061341)
 piavax.inject (1.0.0.v20091030)
 Torg.eclipse.core.jobs (3.7.0.v20150330-2103)
 ip org.eclipse.equinox.common (3.7.0.v20150402-1709)
 Torg.eclipse.osgi (3.10.101.v20150820-1432)
 Torg.eclipse.e4.core.contexts (1.4.0.v20150828-0818)
 piavax.inject (1.0.0.v20091030)
 > org.eclipse.e4.core.di (1.5.0.v20150421-2214)
 > $\square$ org.eclipse.osgi (3.10.101.v20150820-1432)
 Torg.eclipse.e4.core.di (1.5.0.v20150421-2214)
 > iavax.annotation.jre (1.2.0.201510061341)
 piavax.inject (1.0.0.v20091030)
 > 3 org.eclipse.e4.core.di.annotations (1.4.0.v20150528-1451)
 > torg.eclipse.osgi (3.10.101.v20150820-1432)
 Torg.eclipse.equinox.common (3.7.0.v20150402-1709)
 Torg.eclipse.osgi (3.10.101.v20150820-1432)
 ▼ $\rightarrow$ org.eclipse.equinox.preferences (3.5.300.v20150408-1437)
 > org.eclipse.equinox.common (3.7.0.v20150402-1709)
 Torg.eclipse.equinox.registry (3.6.0.v20150318-1503)
 Torq.eclipse.osgi (3.10.101.v20150820-1432)
 ▶ ₹ org.eclipse.equinox.preferences (3.5.300.v20150408-1437)
 ▼ $\infty$ org.eclipse.osgi (3.10.101.v20150820-1432)
 prog.eclipse.osgi.compatibility.state (1.0.100.v20150402-1551)
 org.eclipse.osgi.services (3.5.0.v20150519-2006)
 > $\frac{1}{2} javax.servlet (3.1.0.v201410161800)
 ipse.osgi (3.10.101.v20150820-1432)
 Torg.eclipse.osgi.services (3.5.0.v20150519-2006)
```


▶ e(fx)clipse runtime ships a tiny EventBus interface which delegates in an e4 world to IEventBroker!

```
public class V1 {
 @Inject
 IEventBroker broker;

@PostConstruct
 void init(BorderPane parent) {
 Timer t = new Timer();
 t.scheduleAtFixedRate(new TimerTask() {
 @Override
 public void run() {
 broker.send(Constants.CURRENT_TIME, new Date().getTime());
 }
 }, 0, 1_000);
 }
}
```

```
public class Constants {
 public static final String CURRENT_TIME = "at/bestsolution/e4fx/ui/currentTime";
}
```


▶ e(fx)clipse EventBus

```
public class V1 {
 @Inject
 IEventBroker broker;

 @PostConstruct
 void init(BorderPane parent) {
 Timer t = new Timer();
 t.scheduleAtFixedRate(new TimerTask() {
 @Override
 public void run() {
 broker.publish(Constants.CURRENT_TIME, new Date().getTime(), true);
 }
 }, 0, 1_000);
 }
}
```


- ▶ What's the problem with @UIEventTopic?
 - ▶ Puts unneeded pressure on the DI-System
 - Lacks typesafety

- ▶ What's the problem with @UIEventTopic?
 - ▶ Puts unneeded pressure on the DI-System
 - Lacks typesafety

```
public class V2 {
 @Inject
 @Optional
 public void updateTime(@UIEventTopic(Constants.CURRENT_TIME) long time) {
 currentTime.setText(new Date(time).toString());
 }
}
```


- ▶ What's the problem with @UIEventTopic?
 - ▶ Puts unneeded pressure on the DI-System
 - Lacks typesafety

```
public class V2 {
 @Inject
 @Optional
 public void updateTime(@UIEventTopic(Constants.CURRENT_TIME) long time) {
 currentTime.setText(new Date(time).toString());
 }
}
```

```
broker.send(Constants.CURRENT_TIME, new Date());
```


- ▶ e(fx)clipse EventBus provides Typesafety through
 - ▶ Uses Topic<T> instances instead of a simple String

```
public class Constants {
 public static final Topic<Long> CURRENT_TIME = new Topic<>("at/bestsolution/e4fx/ui/currentTime");
}
```

```
public class V1 {
 @Inject
 EventBus broker;
 @PostConstruct
 void init(BorderPane parent) {
 Timer t = new Timer();
 t.scheduleAtFixedRate(new TimerTask() {
 @Override
 public void run() {
 broker.publish(Constants_solution.CURRENT_TIME, new Date(), true);
 }
 }, 0, 1_000);
 }
}
```

(c) <u>BestSolution.at</u> - Licensed under Creative Commons Attribution-NonCommerical-ShareAlike 3.0

- ▶ e(fx)clipse EventBus provides Typesafety through
 - ▶ Uses Topic<T> instances instead of a simple String

```
public class Constants {
 public static final Topic<Long> CURRENT_TIME = new Topic<>("at/bestsolution/e4fx/ui/currentTime");
}
```

```
public class V1 {
 @Inject
 EventBus broker;
 @PostConstruct
 void init(BorderPane parent) {
 Timer t = new Timer();
 t.scheduleAtFixedRate(new TimerTask() {
 @Override
 public void run() {
 broker.publish(Constants_solution.CURRENT_TIME, new Date(), true);
 }
 }, 0, 1_000);
 }
}, 0, 1_000);
}
```

(c) <u>BestSolution.at</u> - Licensed under Creative Commons Attribution-NonCommerical-ShareAlike 3.0

Replace your @UIEventTopic usage to get typesafety and remove DI system pressure

```
public class V2_solution {
 @Inject
 public V2_solution(BorderPane parent, EventBus eventBus) {
 eventBus.subscribe(Constants_solution.CURRENT_TIME, EventBus.data( this::updateTime ));
 }
 public void updateTime(long time) {
 currentTime.setText(new Date(time).toString());
 }
}
```

Lab 3

▶ Update V1, V2, Constants in the sample to

▶ Use the EventBus

▶ Makes use of typesafety features

> send a Date() instance instead of a long

Preference publishing

▶ What's the deal with publishing preferences

```
public class V1 {
 @Inject
 @Preference
 IEclipsePreferences preference;
 @PostConstruct
 void init(BorderPane parent) {
 data = new ListView<>();
 data.getSelectionModel().setSelectionMode(SelectionMode.MULTIPLE);
 data.getSelectionModel()
 .getSelectedItems().addListener(this::handleSelectionListChange);
 }
 private void handleSelectionListChange(Change<? extends String> o) {
 String value = data.getSelectionModel().getSelectedItems()
 .stream()
 .collect(Collectors.joining(","));
 preference.put(Constants.PREFERENCE_KEY, value);
 try {
 preference.flush();
 } catch (BackingStoreException e) {}
```

Preference publishing

What's the deal with publishing preferences

```
public class V1 {
 prog.eclipse.e4.core.di.extensions (0.13.0.v20150421-2214)
 @Inject
 ipairing in the property of the property of
 @Preference
 IEclipsePref∈
 ipavax.inject (1.0.0.v20091030)
 ▼ ३ org.eclipse.e4.core.di (1.5.0.v20150421-2214)
 @PostConstruc
 ipairing in the property is a second of the property in the
 void init(Bor
 piavax.inject (1.0.0.v20091030)
 data = ne
 org.eclipse.e4.core.di.annotations (1.4.0.v20150528-1451)
 data.getS
 ▶ $\infty \text{ org.eclipse.osgi} (3.10.101.v20150820-1432)
 data.getS
 • org.eclipse.equinox.preferences (3.5.300.v20150408-1437)
 .getS
 }
 ipse.equinox.common (3.7.0.v20150402-1709)
 ip org.eclipse.equinox.registry (3.6.0.v20150318-1503)
 private void
 ▶ $\infty \text{ org.eclipse.osgi} (3.10.101.v20150820-1432)
 String va
 ip org.eclipse.equinox.preferences (3.5.300.v20150408-1437)
 ▼ $\square$ org.eclipse.osgi (3.10.101.v20150820-1432)
 prog.eclipse.osgi.compatibility.state (1.0.100.v20150402-1551)
 preferenc
 • org.eclipse.osgi.services (3.5.0.v20150519-2006)
 try {
 prefe
 ipairing javax.servlet (3.1.0.v201410161800)
 } catch (
 ▶ $\infty \text{ org.eclipse.osgi} (3.10.101.v20150820-1432)
 }
 ip org.eclipse.osgi.services (3.5.0.v20150519-2006)
```


▶ Repeat the the thought experiment from IEclipseContext

▶ Repeat the the thought experiment from IEclipseContext

▶ e(fx)clipse preference support none primitive preferences

▶ e(fx)clipse preference support none primitive preferences

```
public class V1 {
 @Inject
 @org.eclipse.fx.core.preferences.Preference(key = Constants.PREFERENCE_KEY)
 Consumer<List<String>> preference;

private void handleSelectionListChange(Change<? extends String> o) {
 preference.accept(data.getSelectionModel().getSelectedItems());
 }
}
```


▶ e(fx)clipse preference support none primitive preferences

```
public class V1 {
 @Inject
 @org.eclipse.fx.core.preferences.Preference(key = Constants.PREFERENCE_KEY)
 Consumer<List<String>> preference;

private void handleSelectionListChange(Change<? extends String> o) {
 preference.accept(data.getSelectionModel().getSelectedItems());
 }
}
```

Lab 4

▶ Update V1 and V2 to use e(fx)clipse preferences

Window Transitions

- ▶ Implemented as a service
 - mrenderers.base.services.WindowTransitionService<Stage>
 - Provided through the OSGi-Service registry

Window Transitions

- ▶ Implemented as a service
 - mrenderers.base.services.WindowTransitionService<Stage>
 - Provided through the OSGi-Service registry

(c) <u>BestSolution.at</u> - Licensed under Creative Commons Attribution-NonCommerical-ShareAlike 3.0

Perspective Transitions

- ▶ Implemented as a service
 - …renderers.base.services.PerspectiveTransitionService<BorderPane,Node>
 - Provided through the OSGi-Service registry
 - ▶ Make use of provided transitions in org.eclipse.fx.ui.animation.pagetransition.animation

Perspective Transitions

- ▶ Implemented as a service
 - …renderers.base.services.PerspectiveTransitionService<BorderPane,Node>
 - Provided through the OSGi-Service registry

Lab 5

- ▶ Make the main window fade in
 - ▶ Use the provided StageFadeTransition
- ▶ Perspective transitions
 - ▶ Add a second perspective
 - ▶ Move the V2-Part to there
 - Add a transition by using the one of the prebuilt animations

Dialogs

- ▶ e(fx)clipse provides JFace like dialogs through org.eclipse.fx.dialogs
 - ▶ TitleAreaDialog
 - ▶ MessageDialog
- There are lightweight dialogs available in an e4 environment through a special service named org.eclipse.fx.ui.services.dialog.LightWeightDialogService

Lightweight dialogs

Advantage

- ▶ Can have narrower scope (Window, Perspective, Part) than heavyweight dialogs
- ▶ You can do fancy animations for hiding/showing them
- ▶ Disadvantage
 - ▶ Can not moved outside the physical application window so they are only suitable for modal dialogs

- ▶ You need to create a class who is a subclass of javafx.scene.Node and implements the org.eclipse.fx.ui.controls.stage.Frame interface
- Default implementations provided as part of the org.eclipse.fx.ui.controls bundle
 - ▶ Basic-Dialog: org.eclipse.fx.ui.controls.dialog.Dialog
 - ▶ Title-Dialog: ...TitleAreaDialog
 - ▶ Message-Dialogs: ...MessageDialog


```
public class Dialog {
 @Execute
 public void run(LightWeightDialogService dialogService) {
 dialogService.openDialog(MyLightweightDialog.class, ModalityScope.WINDOW);
 }

static class MyLightweightDialog extends TitleAreaDialog {
 @Inject
 public MyLightweightDialog(MApplication application) {
 super("Hello World", "Hello World", "This is a hello world message");
 setClientArea(createClientArea(application));
 addDefaultButtons();
 setPrefWidth(500);
 }
}
```


- ▶ If you want the dialog to open in an animated fashion provide a service of type org.eclipse.fx.ui.workbench.renderers.fx.services.LightweightDialogTransitionService
- ▶ There are 2 default implementations available
 - ► FlyInTransitionService
 - FadeDialogTransitionService
- Currently only Dialogs at the window level are shown animated

Lab6

- Finish the handler implementation named DialogSample
 - ▶ to show a TitleArea dialog with a simple message
 - add an animation for showing the dialog
- (optional) make the Dialog show a Tree of the current application model

- Advantage
 - ▶ Provide a cross-platform L&F
 - ▶ No restrictions
- ▶ Disadvantage
 - ▶ You loose many features of the native window bar like docking, ...

- ▶ You need to provide an FXML-File whose root-element is an org.eclipse.fx.ui.controls.stage.DefaultTrimmedWindowPane
- You need to set a persistedState-Property named "efx.window.root.fxml" on the window you want custom decorations

▶ You need to provide an FXML-File whose root-element is an org.eclipse.fx.ui.controls.stage.DefaultTrimmedWindowPane

You need to set a "efx.window.root.f decorations

▶ Custom L&F FXML

- ▶ Needs to provide slots for positioning the various elements use Pane-Nodes with specific ids
 - ▶ MenuBar: menu-bar-area
 - ▶ Content-Area: client-area
 - ▶ Left/Right/Top/Bottom-Trim: left-trim-area, righttrim-area, top-trim-area, bottom-trim-area

Lab 7

- Modify the Application.e4xmi to load the MyApplicationWindow.xml file
 - ▶ As the url use platform:/plugin/ at.bestsolution.e4fx.app/at/bestsolution/e4fx/app/ MyApplicationWindow.fxml
- ▶ Play a bit around in the FXML eg add a big spacer between the menu and client area

Themes

- ▶ Themes as defined as OSGi-Services who implement the interface org.eclipse.fx.ui.services.theme.Theme
- ▶ A base implementation is available as org.eclipse.fx.ui.theme.AbstractTheme
- ▶ Themes are made up of
 - ▶ a primary CSS-File
 - Contributing further CSS-Files is done through OSGi-Services of type Stylesheet and MultiURLStylesheet

Themes

▶ The default theme is specified in the product-extension point

```
<extension id="product" point="org.eclipse.core.runtime.products">
  core.runtime.products">
  core.runtime.products"

core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.products"
core.runtime.produc
```

▶ Themes can be switch by using the org.eclipse.fx.ui.services.theme.ThemeManager-Service

Lab 8

Add a new Dark theme who uses a css-file with the following content

```
.root {
 -fx-base: #4d5052;
 -fx-background: #4d5052;
 -fx-control-inner-background: #4d5052;
 -fx-text-base-color: #c7c7c7;
 -fx-font-size: 1em;
}
```

- ▶ Modify the plugin.xml to boot with that theme by default
- ▶ (Optional) Add a command, handler and keybinding to toggle the theme when hitting CTRL+T

Apply knowledge

- Prepare
 - ▶ Import all projects from eclipsecon2016lego-git repo
- ▶ Fix the following stuff
- ▶ TODO1 in AssemblyListView to publish the current assembly
- ▶ TODO2 in ModelViewer to retrieve the current selected assembly
- ▶ TODO3 Make AddBrick show the NewBrickDialog

Apply knowledge

- ▶ TODO4 Make the NewAssemblyDialog publish the new assembly through the EventBus
- ▶ TODO5 Update the assembly list in AssemblyListView when a new assembly is created
- ▶ TODO6 Make the Application.e4xmi use the CustomWindowDecoration.fxml
- ▶ TODO7 Uncomment the code in at.bestsolution.lego.app/default.css
- ▶ TODO 8 Contribute the LegoStylesheet to OSGi-Service-Reg

Apply knowledge (optional) SestSolution

- ▶ Import all projects from eclipsecon2016code
- ▶ Open your target-Platform setting and add
 - Add the feature from site_typescript.zip
 - ▶ Add the appropriate feature for your platform from site_j2v8.zip

Apply knowledge (optional) SestSolution

- ▶ Run the application and set a root-folder eg the tssample folder in "eclipsecon2016tut/tutorial/"
- ▶ TODO1 Finish the implementation in NewFile to show a dialog
- ▶ TODO2 Register the TypescriptConfigurationProvider to get syntax highlighting
- ▶ TODO3 Register the TypescriptProposalComputerProvider to enabled auto complete

Apply knowledge (optional) SestSolution

▶ TODO 4a/b: Register the TypescriptAnnotationModelTypeProvider and TypescriptAnnotationPresenterTypeProvider to get error markers, ...