

WPILib **=**

- FRC Game Manual
- Technical Help

<u>2015 FRC Control SystemFRC C++ Programming Setting up the Development Environment</u>Installing Eclipse (C++/Java)

Subscribe to our feed

Search	search
Search	search

Topics

- <u>Setting up the Development Environment 2</u>
- FRC C++ References 3
- Creating and Running Robot Programs 4
- FRC C++ Basics 2
- Basic WPILib Programming features 2
- <u>Using actuators (motors, servos, and relays) 9</u>
- Using CAN Devices 4
- WPILib sensors 11
- Driver Station Inputs and Feedback 3
- Command based programming 15

Documentation site powered by ScreenSteps Live

Learn more about ScreenSteps Live

WPILib Supporters

Last Updated

Jan 19, 2015

Download Article PDF

Download Manual PDF

Other Resources

- 2015 FRC Control System
- 2016 Beta Testing

Getting Started

- Getting Started with the 2015 Control System
- 2015 Control System Hardware
- FRC Driver Station
- Programming Languages
- FRC C++ Programming
- FRC Java Programming
- FRC LabVIEW Programming
- <u>Vision Processing</u>
- WPI Tools
- SmartDashboard
- RobotBuilder
- Using FRCSim with C++ and Java
- GRIP Graphical Image Processing
- Troubleshooting
- Troubleshooting

Recent Updates

- Installing Java 8 on the roboRIO using the FRC roboRIO Java Installer (Java only)
- Switches Using limit switches to control behavior
- Operating the robot with feedback from sensors (PID control)
- Connecting the operator interface to a command
- Creating a command that runs other commands

More

Report Errors

0 for this article

• Next: <u>Installing the FRC 2015 Update Suite (All Languages)</u>

Installing Eclipse (C++/Java)

The 2015 suite of text-based languages, Java and C++, utilize the current version of Eclipse as a development environment. The FRC specific tools for the chosen language are installed as Eclipse plugins. You can install both the Java and C++ development tools into the same installation of Eclipse to allow programs to be written with either language using a common set of tools and user interface.

Note: The C++ and Java tools and environment are available for Windows, Mac OSX and Linux, though

the Windows version is the one that has been the most heavily tested. You should be able to use any of the three for your development platform, however you should keep in mind that you will need a Windows computer to run the Driver Station software and roboRIO Imaging tool.

Getting Java

To use Eclipse you must have Java JDK installed on your system. You can get Java from the web site: http://www.oracle.com/technetwork/java/javase/downloads/index.html. Select "Java Download", then scroll down the page to "Java SE Development Kit". Accept the license agreement and download the Java SDK for your platform. The version (either x86 or x64) should match the version of Eclipse that you have installed or plan to install on your computer. This has been tested with Java SE 8u11 but will probably work with later versions as well.

Java 8 is installed on the RoboRIO and to take advantage of all the features it offers, it is suggested that you use Java 8 on your development system. You may use an earlier version, however it should be noted that the Java-installer program for loading the JRE on the roboRIO requires Java 8 (so you will need at least one computer with it) as does the rioLog Eclipse plugin which is used to view console output.

Note: Java is required to be installed even if you are doing C++ development since Eclipse, the development environment, is a Java program. Also, the Oracle web page might change over time, so the images shown here might not exactly match what you see.

Installing the C++ Toolchains (C++ teams only)

Download the appropriate C++ Toolchains installer for your platform from http://first.wpi.edu/FRC/roborio/toolchains/

Note: Remaining Toolchain installation instructions describe Windows installation, instructions for the other two platforms are listed on the download pages.

Note: The Windows toolchains will install to the drive the installer is run from. To install from a USB drive, make sure to copy the installer to a permanent drive on the computer before running it. If you accidentally install in the wrong location, run the installer again and select "Remove" to uninstall, move the installer to the desired drive and then re-install.

Windows: Double click on the downloaded file to launch it. If you receive a Security Warning, click Run. Check the box to accept the License Agreement, then click **Install.** When the install completes, click **Finish.**

Mac OSX: Double-click on the downloaded file in Finder to unzip it. In Finder, right-click on the "FRC ARM Toolchain.pgk" file, then press the option key on your keyboard, and click "Open". Follow the steps to install the package.

Linux: See the instructions in the text file on the toolchains page.

Getting Eclipse

You can get eclipse from the web site: http://www.eclipse.org then press the "Download" button to select the version to be used.

Download Eclipse

Select the C/C++ version of eclipse. The C/C++ version should be selected regardless of programming language choice (C++ or Java). You can also select one of the other versions, but that will require adding the C Development Tools (CDT). You should choose the version of eclipse that matches your operating system and version of Java from above.

At the time of this writing the current version is Luna (4.4) and that is what we've been using for development of the tools. On the next screen choose a download site and start the download. Choose a location such as the downloads folder for the zip file.

Note: on 64 bit Linux systems it might be necessary to install 32 bit version of libc. For example, on Ubuntu Linux, the command would be:

sudo apt-get install libc6-i386

This is necessary to run the gcc binaries as part of the plugins since they are compiled for 32 bit linux.

Unpack the eclipse folder and move it to Program Files

Extract the contents of the zip file by right-clicking on the .zip file in a windows explorer window and selecting "Extract All..." and taking the default for the location to extract it.

Move the extracted eclipse folder to Program Files

Move the extracted folder to Program Files or some other convenient location from which to easily run it. Within the eclipse folder you'll see the file "eclipse.exe". You can right-click on "eclipse.exe" and select "Pin to start menu" to make it easier to run eclipse without having to find the installation location.

Starting Eclipse for the first time

Start Eclipse (it will be on your start menu if you chose to pin it from the previous step.) The first time Eclipse starts it will ask you for the location of your workspace. A workspace is the location on disk where projects and files are stored by default. You can have more than one workspace, but it's suggested to take the default location until you have more experience with Eclipse.

Checking for Java development tools (Java teams only)

On some installations of the C++ version of eclipse the Java development tools don't also get installed. To determine this (and to be able to do the following steps), be sure to install it. To determine if it's missing, select Window, then Preferences from the menu bar. Then look for Java on the left side of the Preferences window. If it is missing then you must install it. The installation procedure is in the next step. If you do have the Java development tools installed (Java is shown), then skip the next step and continue configuring to Setting up the JDK in Eclipse.

Note: while Java is not strictly required to be installed to use WPILib C++ we recommend setting up Eclipse to be able to handle both when you are starting so that if you decide to try writing Java programs in the future, the tools will be ready for use.

Install Eclipse Java Development Tools

If Java is missing from the preferences window (see previous step), then it must be installed

- 1. Close the Preferences window if it's open.
- 2. Select Help, then Install New Software... from the menu bar.
- 3. Click the dropdown and select the "Luna" site as shown.
- 4. Scroll down to the Programming Languages section and click the arrow to expand.

- 5. Choose Eclipse Java Development Tools
- 6. Click Next.
- 7. Take the defaults for the other options and let Eclipse restart.

When these steps are finished, and Eclipse has restarted, Java should be an available option on the Preferences window, and all the Java perspectives will be available.

Setting up the JDK in eclipse (Java teams only)

Select Windows from the menu bar, then Preferences. Choose Java preferences in the list on the left of the Preferences window, then Installed JREs. Be sure that the installed JDK is selected as shown (make sure the "Location" field includes jdk 8 or 1.8, the name field may be the same in either location). This will enable eclipse to build Java programs for the RoboRIO. Without this setting you will see error messages about the JRE path not being set correctly.

If you do not see any option with the appropriate location, see the next step "Adding the JDK". If you do have the appropriate option, skip the next step.

Adding the JDK

Only iIf the JDK is not shown in the step above:

- 1. Click Add
- 2. Select Standard VM
- 3. Click Next
- 4. Click **Directory** and browse to the folder for the JDK (usually C:\Program Files\Java* or C:\Program Files (x86)\Java*). The image shows jdk1.7.0_51, you will likely have a jdk1.8.* version.
- 5. Click **OK**. Pick a name for the JRE such as JDK8.
- 6. Click Finish
- 7. Make sure the box for the newly added JDK entry is checked.

Configuring eclipse

There is a huge number of configuration options for eclipse to set up the environment for your preferences. One suggested setting to note is: "Save automatically before build." This setting will cause all of your workspace changes to be saved when you build the project. If you don't set this, remember to save changes before building, otherwise the rebuilt program won't reflect your newest updates.

To set this, go to Window -> Preferences -> General -> Workspace -> Check Save automatically before build -> OK

Automatic Updates

Another recommended setting is enabling Automatic Updates. With Automatic Updates enabled, Eclipse will check for updated versions of the plugins each time it starts and inform you if an update is available. This will help insure you are notified of new versions of the WPILib plugins.

To enable Automatic Updates, select **Install/Update** then **Automatic Updates**. Check the box at the top to **Automatically find new updates and notify me**.

Installing the development plugins - Option 1: Online Install

It is recommended to install the plugins using this method, which requires an active internet connection and fetches the plugins directly from the WPILib site. This will allow you to check for updates to the plugins using Eclipse.

Eclipse extensions are based on user-installed plugins. To get the WPILib development tools you will need to install the correct plugin for your language.

When Eclipse starts:

- 1. Select "Help"
- 2. Click "Install new software".
- 3. From here you need to add a software update site, the location where the plugins will be downloaded. Push the "Add..." button then fill in the "Add Repository" dialog with:
- 4. Name: FRC Plugins
- 5. Location: http://first.wpi.edu/FRC/roborio/release/eclipse/
- 6. Click "OK".

Selecting the correct plugins

- 1. Click the arrows if necessary to expand the WPILib Robot Development menu.
- 2. Select the WPILib Robot Development plugin for your desired language (you can install both if you wish to try programming in both languages)
- 3. Click **Next**, **Next** on the next page, then click the radio button to accept the license agreement and click **Finish**
- 4. If you receive a Security Warning prompt, click OK to continue.
- 5. When prompted, restart Eclipse. After Eclipse restarts and you select your Workspace (if prompted) you will see a dialog that says Installing Java. This details the installation progress of the plugins,

wait for the install to complete before proceeding. This dialog should only appear when the plugins are first installed or updated.

Installing the development plugins - Option 2: Download and install offline

If you need to download the plugins and install them on a different machine offline, you will be unable to check for updates using Eclipse. Download the zipfile containing the plugins from http://first.wpi.edu/FRC/roborio/zipfile/. For the kickoff release, the zip file containing the plugins is encrypted. Right click on it and select Extract All, then enter the password from the kickoff broadcast, R3C3CL3RU\$H2015.

When Eclipse starts:

- 1. Select "Help"
- 2. Click "Install new software".
- 3. From here you need to add the downloaded plugin location. Push the "Add..." button then fill in the "Add Repository" dialog with:
- 4. Name: FRC Plugins Offline
- 5. Click Local
- 6. Browse to the "site" directory inside the directory you extracted the zip file to.
- 7. Click "OK".

Selecting the correct plugins

Zoom

- 1. Click the arrows if necessary to expand the WPILib Robot Development menu.
- 2. Select the WPILib Robot Development plugin for your desired language (you can install both if you wish to try programming in both languages)
- 3. Click **Next**, **Next** on the next page, then click the radio button to accept the license agreement and click **Finish**
- 4. If you receive a Security Warning prompt, click OK to continue.
- 5. When prompted, restart Eclipse. After Eclipse restarts and you select your Workspace (if prompted) you will see a dialog that says Installing Java. This details the installation progress of the plugins, wait for the install to complete before proceeding. This dialog should only appear when the plugins are first installed or updated.

If updated plugins are released, you can either repeat this process (you will get one additional Eclipse window telling you that the components are already installed and an upgrade will be performed instead of an install), or if online installation is an option, you can complete the online installation steps above, then get future updates using the Eclipse Automatic Updates (or the manual update check described below)

Updating the plugins manually

Note: This only works if the plugins were installed using Option 1 - Online Install from above. For updating plugins when the offline install was used, see the note at the end of the step above.

If you choose not to enable Automatic Updates as described above, you will need to manually have

Eclipse check for updates to install new versions of the plugins.

Select **Help** from the menu bar, followed by **Check for updates**. Eclipse will check if there is a newer version available of any installed plugin and inform you if an update is found. Updating the plugins will ensure that your development system is up to date with the latest version of the development tools.

Troubleshooting

Below are some troubleshooting steps for commonly encountered issues

Unable to read repository at http://first.wpi.edu/FRC/roborio/release/eclipse/content.xml"

This error occurs if Eclipse cannot contact the server to download the plugins. There are a couple possible causes of this issue:

- 1. Your computer is not connected to the Internet. Verify your network connection and try again.
- 2. Your firewall is blocking Eclipse. Try adding an exception for Eclipse or disabling your Firewall.

3. Your proxy settings were read improperly by Eclipse. In Eclipse Select **Window->Preferences->General->Network Connections**. If you don't use a proxy or don't know, set the Active Provider to **Direct.** If you use a proxy set the Active Provider to Manual and configure the proxy information by selecting the protocol and clicking Edit.

Need Java 1.7 or newer

If you get an error message when attempting to run Eclipse that says you "need Java 1.7 or newer", you have mismatched versions of Java and Eclipse installed. The easiest fix is to go back and download the other version of Eclipse (32 bit if you had 64, 64 if you had 32).

• Next: <u>Installing the FRC 2015 Update Suite (All Languages)</u>

Report Errors (0)

Use this form to report any errors with the documentation. For help with WPILib, please use the FIRST Forums at http://forums.usfirst.org For reporting WPILib bugs, please report using the WPILib Tracker https://usfirst.collab.net/sf/tracker/do/listArtifacts/projects.wpilib/tracker.4_defects

Name*		
Email*		
Report		
	☐ Ignore	
	ı human?	
-	-	
Submit	Report	