	Module	Version	Info.Hiding	Dependency	Extension
Plain Java OSGi Eclipse	JAR JAR+MF JAR+MF+plugins.xml	No Version MF MF	No hiding Export(MF) Export(MF)		No support No support supports (plugins.xm

Eclipse Plug-ins

Instructor: Yongjie Zheng **September 22, 2015**

> CS 490MT/5555 Software Methods and Tools

Extension No support

No supporgt

(plugins.xml)

Eclipse Plug-ins

- Plug-in Structure
 - MANIFEST.MF and plugin.xml
- Plug-in Manifest
 - Plug-in declaration
 - Plug-in runtime
 - Plug-in dependencies
 - Extensions and extension points
- Activator or Plug-in Class
- Development of Plug-ins

Plug-in Structure

- The installed Eclipse plug-ins can be found in the plugins directory of the Eclipse folder.
- The plug-in JAR name must be a concatenation of the plug-in identifier, and underscore, and the plugin version in dot separated form. For example,
 - org.eclipse.ui_3.103.0.v20120521-2329.jar

Plug-in Structure, cont.

- A plug-in JAR typically includes
 - <u>Java class files</u>: the implementation of the behavior of the plug-in.
 - Icons and other resources
 - META/MANIFEST.MF: a file describing the runtime aspects of the plug-in such as identifier, version, and plug-in dependencies.
 - <u>plugin.xml</u>: a file in XML format describing extensions and extension points.

Plug-in Structure, cont.

- Eclipse plug-ins are loaded lazily on an as-needed basis, thus reducing both the startup time and the memory usage of Eclipse.
- On startup, plug-in loader scans the MANIFEST.MF and plugin.xml files for each plug-in and then builds a structure containing the information.
- The code of an Eclipse plug-in is loaded only when the plug-in is activated (i.e. its functionality is needed at runtime).
- Eclipse plug-ins are loaded but not unloaded.

Plug-in Manifest

- There are two plug-in manifest files: *META-INF/ MANIFEST.MF* and *plugin.xml*, which define how this plug-in relates to all the others in the system.
- Eclipse provides a plug-in manifest editor for developers to edit the information about
 - Plug-in declaration
 - Plug-in runtime (e.g. Export-Package)
 - Plug-in dependencies
 - Extensions and extension points

Plug-in Declaration

- <u>Plug-in identifier</u>: uniquely identifies the plug-in and is typically constructed using Java package naming conventions (e.g. edu.umkc.<projectName>).
- Plug-in version: three numbers separated by periods.
 - The first number indicates the major version; the second number indicates the minor version; the third number indicates the service level.
 - You can specify an optional qualifier that can include alphanumeric characters. E.g. 1.0.0.beta
 - At startup, if there are two plug-ins with the same identifier, Eclipse will choose the "latest" by comparing the major version number first, then the minor version number, and so on.

Plug-in Declaration, cont.

- Plug-in name and provider: both are humanreadable text, can be anything, and are not required to be unique.
- Plug-in activator: every plug-in optionally can declare a class that represents the plug-in from a programmatic standpoint. This class is referred to as an Activator.

Plug-in Runtime

- Bundle-Classpath: this property is usually omitted.
- <u>Export-Package</u>: a comma-separated list indicating which packages of the plug-in are accessible to other plug-ins.
 - All other packages will be hidden from clients at all times.
 - This corresponds to the "export" property of the OSGi bundle.

Plug-in Dependencies

- The plug-in loader instantiates a separate class loader for each loaded plug-in, and uses Require-Bundle or Import-Package to determine which other plug-ins/ classes will be needed.
- Require-Bundle: specifies the names of the required plug-ins or bundles.
 - Can be seen as required service providers.
- <u>Import-Package</u>: specifies the names of the packages that are required.
 - Can be seen as required services.
 - Not used as much as Require-Bundle.

Plug-in Dependencies, cont.

 If a plug-in requires not just any version of another plug-in, select that plug-in in the Dependencies tab of the plug-in manifest editor and click the Properties... button. This opens the required plug-in properties dialog where you can specify an exact version or a range of versions.

Plug-in Dependencies, cont.

- About Java Build Path and the Dependencies declaration.
 - Java build path specifies the compile-time classpath of a plug-in project.
 - The dependency list specifies the runtime classpath of a plug-in project.
 - Any changes to the dependency list will automatically be reflected in the Java build path, but not the reverse.
 - Edit the dependency list rather than the Java build path so that the two are automatically in sync.
 - NoClassDefFoundError if they get out of sync.

Extensions and Extension Points

- A plug-in declares extension points so that other plug-ins can extend the functionality of the original plug-in in a controlled manner.
- This mechanism provides a layer of separation so that the original plug-in does not need to know about the existence of the extending plug-ins.
- Plug-ins declare extension points and extensions as part of their plug-in manifest. - this approach allows Eclipse to load information about the extensions declared in various plug-ins without loading the plug-ins (code) themselves.

Extensions and Extension Points, cont.

- One plug-in declares an extension point in its plugin manifest, exposing a minimal set of interfaces and related classes for others to use.
- Other plug-ins declare extensions to that extension point, implementing the appropriate interfaces and referencing or building on the classes provided.

Extensions and Extension Points, cont.

- Each type of extension point may require different attributes to define the extension.
- You can find documentation for an existing Eclipse extension point in the Eclipse help (select Help > Help Contents, then in the Help dialog, select Platform Plug-in Developer Guid > Reference > Extension Points Reference)
- Note that to extend an extension point declared by another plug-in, you also need to include that plug-in in your dependency list.

Extensions and Extension Points, cont.

- When defining an extension point in Eclipse, you need to specify
 - Extension Point ID: [the plug-in's id].[a local identifier] (e.g. edu.umkc.myplugin.extpoint)
 - Extension Point Name: human readable text.
 - Extension Point Schema: this will be automatically populated once the above information is provided.
- In addition, you can add more element/attribute to your extension point.
 - At some point, you may need to create an attribute (e.g. named "class") of the "java "type for a new element.

Plug-in Related APIs

- org.eclipse.core.runtime.Platform
 - getBundle(String) returns the bundle with the specified unique identifier.
 - getExtensionRegistry() returns the extension registry of this platform.
- Plug-ins and Bundles
 - getState()
- Plug-in extension registry
 - getConfigurationElementsFor (String extensionPointId) returns all configuration elements from all extensions configured into the identified extension point.
 - getExtensionPoint (String extensionPointId)

Activator or Plug-in Class

- Every plug-in optionally can have an Activator class.
- The Eclipse system always instantiates exactly one instance of an active plug-in's Activator class. Do not create instances of this class yourself.
- Startup and shutdown
 - The plug-in loader notifies the activator when the plug-in is loaded via the start() method and when the plug-in shuts down via the stop() method.
 - It is not recommend to override these two methods.

Development of Plug-ins

- Plug-in Development Environment (PDE) Views
- Creating a Plug-in Project
- Launching the Runtime Workbench
- Installing plug-ins
- Existing Eclipse Plug-ins

PDE Views

- In the Eclipse workbench, select Window > Show View >
 Other, and then expand Plug-in Development.
- The Plug-in Registration view: displays a tree view of all the installed plug-ins.
- The Plug-ins view: shows a list of external plug-ins and plug-in projects in the current workspace.
 - Double-clicking on a plug-in opens the plugin in an editor for viewing.
 - Right click a plug-in, and there are several useful context menus: Add to Java Search, Open Dependencies, Import As, ...
- The Plug-in Dependencies view

Creating a Plug-in Project

- Use the New Project wizard provided by Eclipse
 - In Eclipse, select File > New > Plug-in Project
- In general, there are two kinds of plug-ins
 - Headless plug-ins: not contributing to the Eclipse UI
 - Eclipse UI, or IDE based plug-ins

Creating a plug-in based on Eclipse "Hello, World Command" template.

Launching the Runtime Workbench

- Once your plug-in project is finished, you can run it by selecting Run > Run As > Eclipse Application in the Eclipse workbench.
- A new Eclipse instance will be launched, and we call it the runtime workbench. Correspondingly, the original Eclipse instance is called the development workbench.
- By default, the runtime workbench will have all the development workbench's plug-ins and the plug-in projects in your workspace installed.

Installing Plug-ins

- Click on the plug-in project you want to deploy in the Eclipse workbench, and select File > Export > Plugin Development > Deployable plug-ins and fragments.
- In the next pane, select
 Directory and click Finish.
- A plug-in JAR file will be generated in the directory you specified.

Installing Plug-ins, cont.

- Save the JAR file in the dropins directory of your Eclipse home folder.
- Restart your Eclipse, your plug-in will be installed.
- Alternatively, you can also deploy your developed plug-in by creating a Update Site. This is not covered in our class. In interested, please refer to our text book or some online tutorials.

Existing Eclipse Plug-ins

- <u>Core</u>: a general low-level group of non-UI plug-ins comprising basic services such as extension processing, creating new extension points, and so on.
- <u>SWT</u>: a general library of UI widgets tightly integrated with the underlying operating system, but with an OS-independent API.
- JFace: a general library of traditional UI functionality built on top of SWT.
- Workbench UI: plug-ins providing UI behavior specific to the Eclipse IDE itself, such as editors, views, perspectives, actions, and preferences.