Introduction to Eclipse

Overview

- Eclipse Background
- Obtaining and Installing Eclipse
- Creating a Workspaces / Projects
- Creating Classes
- Compiling and Running Code
- Debugging Code
- Sampling of Features
- Summary

What is Eclipse?

- Eclipse started as a proprietary IBM product (IBM Visual age for Smalltalk/Java)
 - Embracing the open source model IBM opened the product up
- Open Source
 - It is a general purpose open platform that facilitates and encourages the development of third party plug-ins
- Best known as an Integrated Development Environment (IDE)
 - Provides tools for coding, building, running and debugging applications
- Originally designed for Java, now supports many other languages
 - Good support for C, C++
 - Python, PHP, Ruby, etc...

Prerequisites for Running Eclipse

- Eclipse is written in Java and will thus need an installed JRE or JDK in which to execute
 - JDK recommended

Eclipse on GL

- This years coordinated release (known as Ganymede) of the Eclipse IDE for Java Developers has been installed on GL
 - From any of the Linux machines in the labs simply run the command eclipse

Obtaining Eclipse

- Eclipse can be downloaded from...
 - http://www.eclipse.org/downloads/packages/
 - Be sure to grab "Eclipse IDE for Java Developers"
- Eclipse comes bundled as a zip file (Windows) or a tarball (all other operating systems)
 - Some versions of Linux (i.e. Fedora, Ubuntu)
 offer Eclipse in their respective repositories
 and can be downloaded using the appropriate
 tool (i.e. yum, apt-get)

Installing Eclipse

- Simply unwrap the zip file to some directory where you want to store the executables
- On windows
 - I typically unwrap the zip file to C:\eclipse\
 - I then typically create a shortcut on my desktop to the eclipse executable
 - C:\eclipse\eclipse.exe
- Under Linux
 - I typically unwrap to /opt/eclipse/

Launching Eclipse

- Once you have the environment setup, go ahead and launch eclipse
- You should see the following splash screen...

Selecting a Workspace

- In Eclipse, all of your code will live under a workspace
- A workspace is nothing more than a location where we will store our source code and where Eclipse will write out our preferences
- Eclipse allows you to have multiple workspaces each tailored in its own way
- Choose a location where you want to store your files, then click OK

Welcome to Eclipse

- The first time you launch Eclipse, you will be presented with a welcome screen
- From here you can access an overview to the platform, tutorials, sample code, etc...
- Click on the arrow on the right to get to the actual IDE

Eclipse IDE Components

Creating a New Project

- All code in Eclipse needs to live under a project
- To create a project: File → New → Java Project

Creating a New Project (continued)

Enter a name for the project, then click
 Finish

Creating a New Project (continued)

 The newly created project should then appear under the Package Explorer—

The src folder

 Eclipse automatically creates a folder to store your source code in called src——

Creating a Class

 To create a class, simply click on the New button, then select Class——

Creating a Class (continued)

- This brings up the new class wizard
- From here you can specify the following...
 - Package
 - Class name
 - Superclass
 - Whether or not to include a main
 - Etc...
- Fill in necessary information then click Finish to continue

The Created Class

As you can see a number of things have now happened...

Compiling Source Code

- One huge feature of Eclipse is that it automatically compiles your code in the background
 - You no longer need to go to the command prompt and compile code directly
- This means that errors can be corrected when made
 - We all know that iterative development is the best approach to developing code, but going to shell to do a compile can interrupt the normal course of development
 - This prevents going to compile and being surprised with 100+ errors

Example Compilation Error

This code contains a typo in the println statement...

Example Compilation Error (continued)

 When clicking on the light bulb, Eclipse suggests changing printn to either print or println

Running Code

 An easy way to run code is to right click on the class and select Run As → Java Application →

Running Code (continued)

 The output of running the code can be seen in the Console tab in the bottom pane —

Run Configuration

 Advanced options for executing a program can be found by right clicking the class then clicking Run As → Run...¬

Run Configuration (continued)

- Here you can change/add any of the following:
 - JVM arguments
 - Command line arguments
 - Classpath settings
 - Environment variables
 - Which JVM to use

Re-Running Code

 After you run the code a first time, you can re-run it just by selecting it from the run drop down menu

Debugging Code

- Eclipse comes with a pretty good built-in debugger
- You can set break points in your code by double clicking in the left hand margin – break points are represented by these blue bubbles –

Debugging Code (continued)

 An easy way to enter debug mode is to right click on the class and select Debug As → Java Application———

Debugging Code (Continued)

 The first time you try to debug code you will be presented with the following dialog

- Eclipse is asking if you want to switch to a perspective that is more suited for debugging, click Yes
- Eclipse has many perspectives based on what you are doing (by default we get the Java perspective)

Sampling of Some Other Features

- Import organization
- Context assist
- Javadoc assist
- Getter/Setter generation
- Add unimplemented methods
- Exception handling
- Reminders
- Local history

Import Organization

 Eclipse can automatically include import statements for any classes you are using, just press Control + Shift + o (letter o)

Import Organization (continued)

 If the class is ambiguous (more than one in the API) then it will ask you to select the correct one

Import Organization (continued)

- Import statements automatically included and organized
 - You can organize imports to clean them up at any time

Context Assist

- If you are typing and press a "." character and pause a second,
 Eclipse will show you a list of all available methods for the class—
 - Prevents having to browse javadocs to see what methods are available
 - Get context assist at any time by pressing Control + Space

Javadoc Assist

 Eclipse can also help generate javadoc comments for you, simply place the cursor before the method and then type "/**" then Enter

Javadoc Assist (continued)

Eclipse will automatically generate a javadoc header for the method
 all stubbed out with the parameters, return type and exceptions

Getter/Setter Generation

 Eclipse can automatically generate getters and setters for member of a class...

Getter/Setter Generation (continued)

 To generate getters and setters, right click in the main pane, then select Source → Generate Getters and Setters

Getter/Setter Generation (continued)

 Here you can selectively choose members for which to generate getters and setters

Getter/Setter Generation (continued)

 Eclipse will then automatically generate the code for the getters and setters


```
🖶 Java - hello-world/src/edu/umbc/dhood2/Person.java - Eclipse Platform
 _ 🗆 🗙
File Edit Source Refactor Navigate Search Project Run Window Help
 🏗 🅸 Debug 🐉 Java
package edu.umbc.dhood2;

□ i hello-world

 ► All →
 public class Person {
 □ 🌁 src
 Uncategorized
 edu.umbc.dhood2
 private String firstName;
 ⊕ J Person.java
 private String middleName;
 private String lastName;
 private int age;
 public String getFirstName() {
 ₽ Outline
 return firstName:
 public void setFirstName(String firstName) {
 this.firstName = firstName;
 getMiddleName()
 setMiddleName(St
 public String getMiddleName() {
 getLastName()
 return middleName:
 setLastName(Strin
 getAge()
 public void setMiddleName(String middleName) {
 Problems @ Javadoc Declaration 📮 Console 💢
 <terminated> DebugDemo [Java Application] C:\Program Files\Java\jre1.6.0_05\bin\javaw.exe (Aug 24, 2008 12:25:00 PM)
```


Add Unimplemented Methods

• Eclipse can also stub out methods that need to be present as a result of implementing an interface...

Add Unimplemented Methods (continued)

 You can use the quick fix light bulb to add the interfaces unimplemented methods to the class -

Add Unimplemented Methods (continued)

Again Eclipse will go ahead and stub out the method for us

```
Java - hello-world/src/edu/umbc/dhood2/MySuperString, java - Eclipse Platform
 _ | | ×
File Edit Source Refactor Navigate Search Project Run Window Help
 📱 Package Explor 🖾 🧣 Hierarchy 🧮 🗖 🙌 *MySuperString.java 🕮
 package edu.umbc.dhood2;
 □ 🔐 hello-world
 ► All →
 public class MySuperString implements CharSequence {

□ 

⊕ src

 Uncategorized
 edu.umbc.dhood2
 @Override
 public char charAt(int index) {
 // TODO Auto-generated method stub
 return 0:
 @Override
 public int length() {
 // TODO Auto-generated method stub
 a Outline ⊠
 P La N N O NL V
 edu.umbc.dhood2
 public CharSequence subSequence(int start, int end) {
 // TODO Auto-generated method stub
 return null:
 🛃 Problems 🌘 Javadoc 📵 Declaration 📮 Console 🖾
 <terminated> DebugDemo [Java Application] C:\Program Files\Java\jre1.6.0_05\bin\javaw.exe (Aug 24, 2008 12:25:00 PM)
 P 🕥 🗷 💖
 The type MySuperString mu...nce.subSequence(int, int)
 Smart Insert 3:21
```

Exception Handling

Eclipse will also pickup on unhandled exceptions

```
🖶 Java - hello-world/src/edu/umbc/dhood2/Demo.java - Eclipse Platform
 _ 🗆 🗙
File Edit Source Refactor Navigate Search Project Run Window Help
 📱 Package Explor 🛭 🔭 Hierarchy 📅 🗖 🙌 Demo.java 🗵
 package edu.umbc.dhood2;
 □ 🔐 hello-world
 ► All →
 import java.io.File;

□ 

⊕ src

 import java.io.FileInputStream;
 Contracted Uncategorized
 edu.umbc.dhood2
 ⊕ Demo.java
 public class Demo {
 * @param args
 public static void main(String[] args) {
 openAndReadFile(args[0]);
 ₽ Outline ⊠
 $ Ja N NS O NL ▽
 edu.umbc.dhood2
 private static void openAndReadFile(String fileName) {
 import declarations
 🖹 🔑 ⊾ Demo
 File f = new File(fileName):
 FileInputStream fis = new FileInputStream(f);
 🛃 Problems 🌘 Javadoc 📵 Declaration 📮 Console 🖾
 <terminated> DebugDemo [Java Application] C:\Program Files\Java\jre1.6.0_05\bin\javaw.exe (Aug 24, 2008 12:25:00 PM)
 P 🕥 🐼 💖
 Smart Insert
```

Exception Handling (continued)

 By clicking on the quick fix light bulb, Eclipse can suggest what to do to handle the exception —

```
🖶 Java - hello-world/src/edu/umbc/dhood2/Demo.java - Eclipse Platform
File Edit Source Refactor Navigate Search Project Run Window Help
 - Pist + 日 色 : 参 + O + Q + : は 🕆 😭 😭 😭 🔎 👂 👂 - ヤ : 🝄 📝 😭 : 👰 + 筍 + や や + や
 🏗 🎋 Debug 🐉 Java
Package Explor X Brierarchy Demo.java X
 ■ Task List ≅
 package edu.umbc.dhood2;
 ► All →
 import java.io.File:

□ 

⊕ src


 import java.io.FileInputStream;
 Uncategorized
 edu.umbc.dhood2
 ⊕ Demo.java
 public class Demo {
 * @param args
 public static void main(String[] args) {
 openAndReadFile(args[0]);
 E Outline ⊠
 Sp la, kg ks o kr ▽
 edu.umbc.dhood2
 private static void openAndReadFile(String fileName) {
 import declarations
 □ P Demo
 File f = new File(fileName);

 S main(StringΠ)

 FileInputStream fis = new FileInputStream(f);
 penAndReadFile(Stri
 Unhandled exception type FileNotFoundException
 2 guick fixes available:
 Jo Add throws declaration
 Jo Surround with try/catch
 🛃 Problems 🌘 Javadoc 📵 Declaration 📮 Console 🛭
 <terminated> DebugDemo [Java Application] C:\Program Files\Java\jre1.6.0_05\bin\javaw.exe (Aug 24, 2008 12:25:00 PM)
 🐴 🥥 🐼 💖
 Smart Insert
```


Exception Handling (continued)

 Eclipse can automatically add a "throws declaration" to the method signature —

Exception Handling (continued)

Alternately, Eclipse can also wrap the code inside a try/catch block

Tasks

 Eclipse allows you to insert reminders into your code and stores them for you to come back and revisit them

- Eclipse recognizes the following tags inside comments...
 - TODO
 - FIXME
 - XXX
- You can even add your own custom tasks through the preferences menu

Tasks (continued)

 To add a table of all reminders in all of your source code you can add the Tasks view by clicking on Window → Show View → Tasks

Tasks (continued)

This neatly displays all tasks in a tabular form

Local History

 Eclipse maintains a local history of file revisions which can be accessed by right clicking on the class, then selecting Compare With → Local History... ¬

Local History (continued)

Previous saved revisions are displayed in the History pane, double click a revision to view in the built-in diff viewer

Summary

- Benefits
 - Code completion
 - Faster
 code/compile/run
 cycles (real time)
 - Open source (free)
 - Extensible (plugins)

- Disadvantages
 - Pretty heavyweight
 - Requires JRE
 - Learning Curve