

Eclipse 4

Eclipse Day Toulouse 24 mai 2012

OPC 12 ECD PRE E4A 01 A

Table of contents

I - Ec	clipse 4	!
	A. Application Model	. 10
	B. E4 injection and annotations	. 14
	C. CSS Styling	. 1
	D. Compatibility Layer	. 2
	E. Summary	. 2

Eclipse 4

Introduction / OPCoach

- Company founded in June 2009 http://www.opcoach.com
- Member of the Eclipse Foundation (Solution Member)
- > 3 Eclipse-based activities:
 - Expertise
 - Training
 - Employment

Agenda

This talk will focus on:

- > 3.X history, advantages and disadvantages
- > E4 architecture: the application model
- Injection and annotations
- CSS Styling
- Compatibility layer
- Questions: keep 3.X? use 4.X?

3.X deliveries

Eclipse 3.X History

Reasons for change

The benefits of Eclipse 3.X / RCP:

- > rich software platform
- > architecture based on OSGi
- extension point concept
- > portable to all environments
- advanced Tooling (JDT, PDE, EMF, ...)
- adopted by many providers
- EPL: open source license

But ...

Eclipse 3.X / RCP drawbacks

- 'old' software (8 years)
- many extension points and extensions dispersed
- the developed application depends largely on the framework (inheritance, dependencies ...)
- > not always consistent API
- many singletons
- injection mechanisms are not implemented
- > no separation of content and appearance (no renderer)
- no CSS: difficult to parametrize the UI
- low usage of OSGi services

Change

... is now!

Juno

E4 vs. E3

strengths of E4

- > Definition of an application model: centralizes all components of the application
- > Unified concepts of UI components: view, editor, perspective is no more mandatory
- > Support injection and annotations
- CSS Styling
- Compatibility layer

What is kept from E3:

- > some extension points (those that are not managed by the application model)
- > SWT / JFace and the business code
- > architecture principles: bundle, plugins, fragments

e4 Architecture

e4 Architecture

What will change in the code:

- > accessing the platform (using the injection)
- removing many inheritance relations (ViewPart, AbstractHandler, etc ...)
- > moving some extensions to the model (views, handlers..)

- services: ESelectionService, EMenuService,
- > the CSS management

A. Application Model

The application model

This is a global model that gathers the usual extension points:

- view, perspective
- > commande, handlers, menu

The application model

Application Model

The contents of pure UI or commands are defined by the code

Use Cases

In the case of a 3.X application running on 4.X engine, the model is filled by the compatibility layer.

In the case of an 4.X application the model is associated to a product (using extension point):

product extension point

Use cases

In all cases:

- > The model is interpreted dynamically -> any changes will be released on the UI
- You can view the current model with the Alt Shift F9 shortcut

Model fragment

The fragment model behaves similarly to a fragment plugin It complements an existing application model

The links are made by matching ID

Model fragment

Locate the ID of a model component that will be completed:

Model sample

Model fragment

The model without the fragment, produces this application:

UI without fragment

Model fragment

Referencing this ID in the fragment (created in another plugin):

Model Fragment

Template fragment

Adding the fragment in an extension (org.eclipse.e4.workbench.model)

Model Fragment

Model fragment result

UI with fragment

B. E4 injection and annotations

Introduction / Principle

The injection mechanism delegates to a framework the initialization of class fields or method parameters.

Using the @ Inject annotation applied to a constructor, method or field.

Use

The GUI renderer of E4, will call the Parts by instantiating and injecting the expected values.


```
15
 public class SampleView
16
17
 // This field is initialized by injector
18
19⊝
 @Inject
20
 private ESelectionService selectionService;
21
22
 // Constructor called with 2 injected parameters, second is optional
23⊝
24
 public SampleView(Composite parent, @Optional IStylingEngine styleEngine)
25
26
 // Code to create the view...
27
 }
28
29 }
30
```

Inject sample

The framework introspects classes and finds the methods, constructors and annotations (@ Inject ...)

Injection: advantages / disadvantages

Benefits:

- > significant reduction in the coupling (the inheritance with the framework is no longer necessary)
- the injector gathers all shared objects (hierarchical contexts)
- the dependencies are only on very high level interfaces

Disadvantages:

- > when debugging an injected method, the caller code is introspection code
- > requires knowledge of the objects that can be injected
- > must master the lifecycle of the framework:
 - see: http://www.vogella.com/articles/Eclipse4RCP/article.html: Chapter 16 Behavior
- there is less code control when editing:
 - > classes are referenced by name in non-java editors (application model editor)
 - errors can be found only at runtime (no message 'never initialized object')

What can you inject?

- > it depends on where you are.
- Eclipse e4 creates the contexts when needed (creating a view, gains focus ...).
- See: http://wiki.eclipse.org/Eclipse4/RCP/EAS/List_of_All_Provided_Services

Other annotations

Annotations JSR 330 standard

- @ Named : For injecting an object by its name
- > @ Singleton: To indicate that a class should be instantiated only once
- @ Provider <T>: Delegates the construction of objects to a Provider

E4AP specific annotations

- @ Optional : Injects a null if no object is found (no exception thrown)
- @Active : Retrieves the current active part
- Preference: Used to inject the value stored in the preferences
- > @ Creatable : Allows injection of a non-existent object in the injector

Example:

@Inject @Named @Optional

Other annotations used in e4

Annotations set on methods:

- > @ PreDestroy: Called before deleting an instance
- @ PostConstruct : Called after instanciation and all fields injected
- @ Focus : Called when the Part gets focus
- @ Persist : Called to handle the storage of an editor
- > @ Execute: Called to execute a Handler
- @ CanExecute : Called to check if a handler can run

And more annotations (for the life cycle of the application):

@ PostContextCreate, ProcessAdditions @, @ ProcessRemovals, Presave @, @ EventTopic ...

Final example code of 'Part'

```
public class SampleView
17
18⊝
19
 private ESelectionService selectionService;
20
21⊝
 private EMenuService menuService; // This field is initialized by injector
24⊝
 @Inject
 public SampleView(Composite parent, @Optional IStylingEngine styleEngine)
26
27
 // Code to create the view...
28
 }
29
300
 @Inject
 public void anotherMethod(@Optional EMenuService service)
31
32
33
34
 // This method will be called
 }
35
36⊜
 @PostConstruct
 void initializeListeners(@Active MPart part)
37
38
39
 // A method called after all injected method have been called
40
 }
41
 @PreDestroy
42⊝
 public void dispose()
43
44
45
 // Call this method before deleting object;
46
 }
47
48⊝
49
 public void onFocus()
50
 // This method is called when part takes focus
53
54 }
55
```

A viewPart with annotations

Annotations: advantages / disadvantages

Benefits:

- > The code is simplified
- > An annotation simplifies the code: if we use the selection, you will be notified when it changes
- Associated with injection, we can centralize the needs of a method in its API:
 - ex: if the focus needs the service selection: @Focus void myFocus (ESelectionService serv)

Disadvantages:

- > annotations are not always intuitive
- many annotations defined by different frameworks (e4, ejb, java, ...)
- > one must know the annotations to use and where to apply
 - > search the descendants of javax.lang.Annotation
- > annotated classes derive no more from high-level classes (harder to understand)
- the java editor does not know what is a class at the start: it is understood by seeing the annotations
 - > if @ Persist inside, it is an editor, @ Execute is used to define an Handler
- > we can forget to implement necessary methods for a class
 - > if we do not put the @ Persist editor does not save its contents, or @ Execute for the handler it does not run

C. CSS Styling

In the java code

E4AP has its own CSS rendering engine Refering to a css class in the source code:

```
25⊝
 @Inject
 public SampleView(Composite parent, @Optional IStylingEngine styleEngine)
26
27
28
 // Code to create the view...
29
 TreeViewer agencyViewer = new TreeViewer(parent);
30
 // ...more code
31
32
 // Add the e4 styling
33
34
 if (styleEngine != null)
35
36
 styleEngine.setClassname(agencyViewer.getControl(), "agencyViewer");
37
 }
38
3.0
```

Styling in Java

Content of the css

Writing a CSS:

```
📄 default.css 🔀
  1
  2
  3 .MTrimmedWindow.topLevel {
  4
 margin-top: 15px;
  5
 margin-bottom: 2px;
 Use UI Model java class
 margin-left: 20px;
  6
  7
 margin-right: 20px;
  8
 background-color: #FFF #AAA 100%
  9 }
 10
 11 .MTrimBar {
 background-color: #CFCFCF #A8A8A8 100%;
 12
 13 }
 14
 15 .agencyViewer {
 background-color: #FFFFFF #0000FF 100%
 16
 17 }
 Use the CSS class defined
 in the java code
```

Css

Using the CSS

The CSS is defined in the product extension point:


```
😱 com.opcoach.training.e4.rental.ui 🔀
 37
 <extension
 38
 id="product"
 39
 point="org.eclipse.core.runtime.products">
 40
 oduct
 41
 application="org.eclipse.e4.ui.workbench.swt.E4Application"
 description="Rental ui made over e4"
 42
 name="Rental e4 ui">
 43
 44
 cproperty
 45
 name="appName"
 46
 value="Rental e4">
 47
 </property>
 48
 property
 name="applicationXMI"
 49
 50
 value="com.opcoach.training.e4.rental.ui/Application.e4xmi">
 51
 </property>
 52
 property
 53
 name="applicationCSS"
 54
 value="platform:/plugin/com.opcoach.training.e4.rental.ui/css/default.css">
 55
 </property>
 56
 </product>
 57
 </extension>
 58
```

product extension

Result of CSS

Without CSS:

without css

CSS:

with css

D. Compatibility Layer

Introduction

E4 comes with a compatibility layer that allows:

- > to launch an E3 application on the E4 platform
- > to gradually migrate the application

Usage

Install Eclipse 4.2

Install an Eclipse 3.X projects in the workspace

Create a specific launch configuration:

- > select your application's main plugin
- add the missing plugins:
 - > org.eclipse.equinox.ds
 - > org.eclipse.equinox.event
 - org.eclipse.platform
- To view the application model line (Alt Shift F9), also add:
 - org.eclipse.e4.tools.emf.liveeditor
- add required plugins

From 3.X to 4.X

- > Create an application model: application.e4xmi
 - following the application model obtained with Alt Shift F9
 - > or using the LegacyIDE.e4xmi (In org.eclipse.ui.workbench)
- Modify the code:
 - > views and editors: removing inheritance on ViewPart, using injection
 - > handlers: declaring commands and handlers in the model
 - > advisors: moving the construction of menus in the model
 - > selection: using ESelectionService and injection
 - > changing the access to Platform, PlatformUI, ...
 - extracting the specific graphic in CSS
- Keeping:
 - > all the business code (EMF, non UI specific code) and test unit
 - > all non UI extensions (adapters, expression definition ...)
 - architecture with plugins and fragments
 - > internationalization

E. Summary

What to do?

Your application is developed on 3.X

- it is almost finished -> keep the 3.X and go for 3.8
- it is under development, according to the progress, you can:
 - > keep the 3.X and schedule later a migration
 - continue new developments using 4.X and 3.X code
 - bring the existing 4.X and migrate to this new version definitely

The development of your application has not yet started:

- > You are pioneers: use eclipse 4.X!
- > You have time constraints and want to be sure of 4.X: use eclipse 3.8 and schedule a gradual migration on 4.3

IN ALL CASES: Use Eclipse 4.2 as IDE in June 2012!

References

- Eclipse 4 home site: http://eclipse.org/eclipse4/
- Eclipse 4 forum: http://www.eclipse.org/forums/index.php?t=thread&frm_id=12
- ➤ Wiki Eclipse 4 : http://wiki.eclipse.org/Eclipse4/RCP
- > Tutorial Lars: http://www.vogella.com/articles/Eclipse4RCP/article.html
- > Tutorial Tom: https://github.com/tomsontom/e4demo/raw/master/tutorial.pdf
- Eclipse 4 DI: http://wiki.eclipse.org/Eclipse4/RCP/Dependency_Injection

To receive the pdf of this talk:

Register on opcoach mailing list on the home page of http://www.opcoach.com

Olivier Prouvost, Eclipse, Java and Open Source software expert Editorial Sign up to be informed (upcoming trainings, Eclipse, events) Following a post-graduate IT degree and over 20 years' professional experience acquired in several IT engineering services Jobs and finally co-founding a company, I started OPCoach, a training and consulting services First Name: company focused on Eclipse and open source technologies. Combining my passion for new technologies and high customer-Last Name: consciousness, I use the latest advanced tools to bring quality, tailor-made services to my clients. Email: Please e-mail me for tailored Java or Eclipse training courses, architecture consulting, migrating from existing software to Eclipse RCP, or any other Submit related enquiry.