

Past, Present & FUTURE

Alexander Nyßen itemis AG

Dast

It all began...

... at IBM, of course (etools).

It's Birthday Time!

Draw2d & GEF (MVC)

• Initial contribution of Draw2d & GEF (MVC) by IBM in 2002.

Draw2d - 2D rendering framework; lightweight extension to SWT. May be used stand-alone or as visualization technology for GEF (MVC).

GEF (MVC) - an interactive model-view-controller framework, which fosters the implementation of SWT-based tree editors and Draw2d-based graphical editors (and views) for the Eclipse UI Workbench.

Draw2d & GEF (MVC)

GEF 3.0 (2004)

- · Most of the features that make up GEF where introduced:
 - Rulers & Guides, Grid
 - Snap-to-Geometry, Centered Resize, Match Size,
 Constraint Move and Resize, Cloning, Panning
 - Palette View, Flyout Palette, Palette Stacks
 - Shortest Path Connection Routing
- Since then, the **APIs** of Draw2d and GEF (MVC) have stayed backwards compatible.

But that's not all ...

Zest

- Initial contribution of Zest by University of Victoria and IBM
 Centre for Advanced Studies as part of Mylyn in 2005.
- Joined in on GEF as third component with the 3.4 release in 2007.

Zest - a visualization toolkit based on SWT and Draw2d to support the implementation of views with automatic or semi-automatic layout for the Eclipse Workbench UI.

Zest

GEF 3.4 / Zest 1.0 (2008)

- Modularization into two components:
 - · Draw2d
 - GEF (MVC)
- Integration of Zest as third component.
- GEF releng moved to common modeling build tools.
- Redesigned UI for Palette (GEF)

GEF 3.5 / Zest I.I (2009)

- Support for SWT line style attributes (Draw2d)
- Advanced Graphics support (Draw2d)

GEF 3.6 / Zest 1.2 (2010)

- Improved clipping via IClippingStrategy (Draw2d)
- Scrollable Feedback support (GEF)

GEF 3.7 / Zest I.3 (2011)

- Refactoring of Draw2d geometry classes (inconsistencies)
- Refactoring of FlowLayout and ToolbarLayout (introduced OrderedLayout)
- Refactoring of LayoutEditPolicies
- Constraint Size-On-Drop Creation
- Additional Marquee Selection strategies
- Refactoring of UndoablePropertySheetPage (undo/redo support while editor is inactive; opened for subclassing)

Present

GEF - Facts & Figures

- 10 committers (5 currently active, 2 new in 2012)
 - Alex Boyko
 - Anthony Hunter (Project Lead)
 - Alexander Nyßen
 - Cherie Revells
 - Fabian Steeg
- 3 Git repositories (gef, gef4, zest)

- Ian Bull
- Marc Gobeil
- Nick Boldt
- Stephan Schwiebert
- Zoltan Ujhelyi

• 4 Hudson jobs (gef-nightly-tycho, gef4-nightly-tycho, gef-zest-nightly, gef-zest-integration)

GEF 3.8 / Zest 1.4 (2012)

- Migration of source code repository from CVS to Git
- Migration of release engineering infrastructure from common modeling build to Tycho/Hudson:
 - · gef-nightly-tycho build on hudson.eclipse.org
 - nightly builds as well as weekly integration builds are now publicly available

 Bug fixes, clean-ups, no major new-and-noteworthy features

GEF 3.8 / Zest 1.4

- Currently we have around ~400 open bugs/CRs.
- Our quality of processing is improving...
- · A lot of issues will not be resolvable without breaking API.

Metric calculated according to http://bugzillametrics.sourceforge.net/Process_Quality_Eclipse.pdf

- How long does it take to fix a new CR?
- How often has a fixed CR to be reopened?
- How friction-less is the processing of CRs?

Zest 2 (since 2010)

- A provisional **Zest 2** component was initiated in 2010, to develop the **next generation Zest API**.
- Development takes place in parallel to maintenance of
 Zest I.x in its own Git repository.
- · API is regarded to be provisional up to the final graduation.
- Results are not provided as part of GEF 3.x / Zest 1.x but published via Eclipse Marketplace.

Zest 2 - New Features

- Dot 4 Zest

GEF4 (since 2011)

- **GEF4** was initiated according to Zest 2 to **develop the next generation API** for Draw2d and GEF (MVC).
- Development is to take place in parallel to maintenance of Draw2d / GEF (MVC) 3.x in its own repository.
- Results are not provided provided as part of GEF 3.x / Zest 1.x but on own update-sites.
- Plan:
 - Create new double-precision Geometry API before 3.8.
 - Migrate the Draw2d and GEF (MVC) 3.8 code base afterwards.

GEF4 Geometry*

 No low and high precision, just a single double-precision API (with built-in imprecision for comparisons).

- Different geometric abstractions for different purposes:
 - Euclidean (Vector, Straight)
 - Projective⁺ (Vector3D⁺, Straight3D⁺)
 - Planar⁺ (IGeometry⁺, ICurve, IShape, IPolyCurve, IPolyShape)

GEF4 Planar Geometry*

GEF4 Geometry - Examples*

GEF4 + Zest 2 = GEF4

Unification of both approaches after Juno!

GEF4 - A Unified Approach

• A unified approach with a shared code base and a common namespace (org.eclipse.gef4) for all plug-ins.

Advantages:

- Clear distinction between GEF proper as the production component and GEF4 as the provisional one
- Chance to not only **refactor** GEF components but the **componentization** itself, which is only "historically" justified.

Some Topics for GEF4

- Re-thinking current componentization
- Support for the E4 application model
- Support for rotation and other transformations
- Support for B-Spline-connections
- Better integrability of native SWT widgets
- Multi-touch gestures support
- Revision of the command framework
- Revision of connection handling (clipping container)
- · Various renamings and restructurings on the detail level...

Just one more thing...

- · It's an often requested feature to use GEF in the web.
- This is **out of scope** for the GEF project itself, while **GEF4** might do **what is possible** to better **enable it**.

- Ports based on GEF 3.x / Zest 1.x:
 - RAP Incubator GEF-Port
 - Architexa: http://www.codemaps.org/e/Eclipse_GEF
 - GEFGWT (GWT): http://gefgwt.org/
- There is an active discussion on gef-dev mailing list. Participate!

Thank You! Questions?