

Eclipse Tutorial

What is Eclipse

Integrated Development Environment (IDE)

- A Universal Platform for Development Tools
- Open, extensible architecture based on plug-ins
- Open-source
 - see the Eclipse Project at Eclipse.org
- Multi-platform, multi-language, multi-vendor
- Endorsed by major tool vendors
- Reduced Complexity through customizable perspectives and views
- Support for popular features through open standards

Tutorial – How to get started

See the tutorial at

Click on the x

- <u>http://cs.saddlback.edu</u> → Eclipse Resources
 - → Creating a C++ Project
- Close the Welcome to get to the c++ eclipse platform

o Go to File → New → C++ Project

- Expand Executable from "Project Types" by clicking on the +
- Select Empty project from "Project Types"
- → Select MinGW GCC from "Toolchain"
- Select a Project Name → for this lab type: Eclipse Lab
- Click Finish

Creating a C++ Source File

Go to File → New → Source File

Creating a source file

- Enter main.cpp in the name
- o → finish

- TYPE the code on the next slide into the "main.cpp" window
 - DO NOT CUT & PASTE
- Make sure you hit return/enter after the }

Displaying Line Numbers and Print Margins

Line numbers help with debugging

• Line numbers should be displayed for all programs and output in this class Margins make sure your code doesn't word wrap


```
Fill in this author box
 * AUTHOR
 with YOUR appropriate
 * STUDENT ID :
 * LAB #0 : Eclipse Lab
 Information (ie. name,
 * CLASS
 lab #, lab name, class,
 * SECTION
 * DUE DATE
 section & due date.)
 Type this program in EXACTLY as you see it here
#include <iostream>
#include <iomanip>
 EXCEPT the changes specified by the purple boxes
using namespace std;
// Documentation that goes here will be discussed later
int main()
 *********
 CONSTANTS
 USED FOR CLASS HEADING - ALL WILL BE OUTPUT
 DO NOT ALTER THE TEXT
 IN THIS SECTION
 * PROGRAMMER : Programmer's Name
 * CLASS : Student's Course
 (the green text)
 * SECTION : Class Days and Times
* LAB NUM : Lab Number (specific to this lab)
 Replace the info
 * LAB NAME : Title of the Lab
 in this section with YOUR
 const char PROGRAMMER[30] = "Michele Rousseau";
 info. (your name, class, section
 const char CLASS[5] = "CS1A";
 const char SECTION[25] = "MW: 7:30a - 12:00p";
const int LAB_NUM = 5;
 and the lab name all
 within quotes,
 const char LAB NAME[17] = "Eclipse Tutorial";
 plus the proper lab #)
 // OUTPUT - Class Heading
 cout << left;
 cout << "\n* PROGRAMMED BY : " << PROGRAMMER;
 cout << "\n* " << setw(14) << "CLASS" << ": " << CLASS;
 cout << "\n* " << setw(14) << "SECTION" << ": " << SECTION;
 cout << "\n* LAB #" << setw(9) << LAB NUM << ": " << LAB NAME;
 cout << right;</pre>
 MAKE SURE
 return 0
 you hit the enter key after the }
```

 Make sure you save before every build _ D X C/C++ - L5 - Eclipse Lab/main.cpp - Eclipse <u>File Edit Source Refactor Navigate Search Run Project Window Help</u> ☐ C/C++ Save *n ain.cpp
 □ M ■ T *1 Project Explorer 🔀 using namespace stu; * ↓ * Ø № ● * * 🛮 📂 L5 - Eclipse Lab iostream 14 // Documentation that goes here will be discussed later 15 int main() ▶ 👔 Includes iomanip 16 { std main(): int * CONSTANTS * USED FOR CLASS HEADING - ALL WILL BE OUTPUT The * means you` * PROGRAMMER : Programmer's Name need to save * CLASS You can expand * SECTION : Class Days and Times any window by * LAB NUM : Lab Number (specific to this lab) * LAB NAME : Title of the Lab clicking on this icon 27 28 const char PROGRAMMER[30] ="Michele Rousseau"; (on the window you const char CLASS[5] = "CS1A"; const char SECTION[25] = "MW: 7:30a - 12:00p"; want to expand) 31 const int LAB NUM 32 const char LAB NAME[17] = "Eclipse Tutorial"; --This may make // OUTPUT - Class Heading 35 cout << left; It easier for 36 You to see your code 📳 Problems 🖾 🔪 💋 Tasks 🖳 Console 🔳 Properties As you type it in 0 items Description Resource Path /L5 - Eclipse Lab/main.cpp

Building a C++ Project (Compiling your code)

- Build compiles your code from C++ to machine language → it makes your code executable by the computer
- <ctrl> B to build the project or go to Project → Build All
- Make sure you save first

Any errors will show up in the console window at the bottom of the perspective

Running a C++ Application

- If code has compiled properly (You got the build complete message)
- You are ready to build
 - First \rightarrow Click on the source file window
 - In this case main.cpp
 - Click on Run \rightarrow Run as \rightarrow 2Local C/C++ Application

- o If you have errors → you will get a "launch failed no binaries"
 - Go back and fix your errors
- Otherwise the results will display in the console window

- Eclipse won't allow you to print from the console
 - You can print from the editor (where main.cpp is)

- 1 Create a File
- 2 Copy and Paste the output to the file
- 3 Print the file

1. Create a File

Copy and Paste your Screen IO into the File

Print and Exit

- Print
- #1 Click on File
- Select File -> Print
- Click on the tab for main.cpp
 - Select File -> Print
- To Exit from Eclipse
 - Select File -> Exit

#2 - Click on Print

#3 - Repeat the process for main .cpp

#4 – Click on File

Eclipse

Part Two
What does all this show me?

This is where all your files are saved

- In the lab your workspace will be in the H: drive
- All your files will be stored here
 - all user metadata
 - code, scripts, database objects, configuration
 - If you are registered and have signed up for lab we will not delete these files
 - However IT IS AS GOOD IDEA TO MAKE BACKUP on a flash drive

Set when starting the environment

Specifying Workspace

 Eclipse prompts for a workspace location at the startup time → in lab this should be turned off it will default to the H: drive

Again → Backup to be safe

What is a project?

- A logical storage concept used to store related user metadata
- Assigned to one workspace
- Implemented as a directory in a workspace
- Can be shared when using shared repositories
- User can work in any number of projects at the same time
- Can be dynamically opened and closed