Immediate connection between creator and creation

 $Supervisor:\ Joseph\ Kiniry,\ kiniry@itu.dk.$

Student: Anders Bech Mellson, anbh@itu.dk, 310780.

 $July\ 31,\ 2012$

Acknowledgments

Thank you Joe Kiniry for supervising the project, it has been a pleasure working with you! Thank you David Christiansen for inspiring me and taking the time to answer questions. Thanks to Lars Vogel for his great tutorials. Thanks to Swaminathan Bhaskar for his article on dynamic compilation. Finally thanks to Bret Victor for giving an inspirational talk that poked my curiosity.

Contents

1	Abstract	3
2	Introduction2.1 Organization Of This Report2.2 Motivation	4 4
3	Project Description	5
4	Problem Analysis - Design 4.1 Problem 4.2 Scope 4.3 Initial Concerns	7 7 7 8
	4.3.1 Development Model	8 8 10
5	Problem Analysis - Creation 5.1 Mirror Is Born 5.2 Starting Eclipse Development 5.3 Getting The Source Code 5.3.1 Which Parts Do I Need? 5.3.2 Using The AST 5.4 Type Limitations 5.5 Dynamic Compilation 5.5.1 Janino 5.5.2 Beanshell 5.5.3 Java Compiler API 5.5.4 Modifying Source Code 5.6 Design Overview 5.7 Community 5.7 Community	12 12 13 13 14 15 16 16 16 16 17 17
6	Guide And Example	21
7	Further Work	23
8	Conclusion	24
\mathbf{A}	Source Code	26

Abstract

"Immediate connection between creator and creation" is a project about realtime textual feedback (immediate connection) to the programmer (creator) whilst writing Java code (creation) in Eclipse. This is realized with a prototype Eclipse plugin called Mirror. Mirror is able to connect to variable declaration statements in the source code and visualize them in the plugin window. Mirror works with Eclipse version 3.7 aka Indigo.

Introduction

2.1 Organization Of This Report

The report starts with my motivation for creating this project. This is followed by the formal project description. Then I will look at what the problem is and how it can be solved.

The report ends with my conclusion, which includes goals from the project description. Both those I have reached and those I have not.

2.2 Motivation

I recently started learning programming. To be exact it was three years ago when I started my bachelor's degree in software engineering. I remember being scared of journeying into the world of programming. Why? Because I thought it was too hard for me to understand. Turns out it was hard!

Can we do something to ease the learning curve of beginning programmers? I think so. The bulk of mainstream languages and IDE's on the market today lack realtime feedback.

I come from a musical background. When you play music, realtime feedback is essential for tuning and perfecting your output. I do not think artists and programmers are different in that aspect. Creation and creativity is something that comes from within. In order to perform well, we need to see, hear, feel, touch, etc. what we are creating at the instant we do it. Programmers have not been given this opportunity yet!

There are many possible ways to approach this problem. I will try to give realtime feedback on Java source code in Eclipse.

Project Description

Background

Writing code requires a lot from the creator. Current tools for writing software not only require you to master the programming language itself - they also enforce you to play computer in your head. There is no immediate feedback on what your code will do whilst typing.

This disconnects the creator from the creation.

Theory

A theory of immediate connection is an idea by Bret Victor, presented during his talk at CUSEC 2012

An example of how this theory could be applied is shown during the talk, in the form of a binary search algorithm. The algorithm is written in code, and as it is being typed there is an immediate visualization of the variables and calculations.

This is one example, which gives that missing immediate connection.

Project Work

This project will investigate the theory and materialize it in a proof of concept prototype. Understanding the coding process and finding the appropriate place to attach the prototype will be essential. Should it be in the compiler, interpreter or a third place?

Visualizing the code will be another very important aspect, getting a textual representation is the first priority. An optional visualization will be to look at third party libraries for creating a graphical representation.

The investigation will also involve looking at which languages this theory could be applied to.

Primary Goals

- Create a proof of concept prototype.
- Create a textual visualization.

Secondary Goals

- Make the prototype as a plugin to an open source IDE.
- Create an open source community around the prototype on github.com.
- Create a graphical visualization.

Problem Analysis - Design

4.1 Problem

Why does a beginning programmer need immediate feedback from code?

Let us think of a programmer as an artist. Imagine a musician recording a song. However the musician cannot hear the instrument he or she is playing until the recording is done. That song could, by luck, be very creative and good. But in most cases we cannot rely on luck. We strive after full control of the creation process.

Today a programmer needs to compile and execute code manually. This adds an additional layer between you and your creation. Just as a musician tries various notes, a programmer tries different statements. This project will focus on how these statements can be visualized in realtime, removing the layer added by manual compilation and execution. My hope is that it can help intuition and learning.

4.2 Scope

When I started programming three years back, the first language I learned was Java. Java was a good beginner language for me because of the following reasons.

- It is very mainstream, which makes it easy to get help when you are stuck (which we all are at some point).
- It is an object oriented language, which makes modeling fairly easy.

Because of these factors and the popularity of Java¹, I think that many others like me will start their programming career using Java. This is why I choose Java as the language I will support in this project.

Since this is a time and resource limited project, I will have to focus my effort. Thinking three years back, what would I have wanted to help my learning process?

- Help to see variables interact.
- $\bullet\,$ Help to see what math like modulo do.

¹Java is number 2 in the TIOBE Programming Community Index for July 2012 - http://www.tiobe.com/index.php/content/paperinfo/tpci/index.html

One way to help with these issues could be to look at concrete values for variables. So instead of looking at names like int i and double d the real values would be visible.

I will try to create a plugin that does exactly that. I will only try to give feedback on variable declaration statements. This is a restraint I will make because of the time frame. Hopefully that will increase the likely hood of meeting the project deadline. If I however get these statement types implemented quickly I will try to support more statement types.

To sum it all up. I will do a plugin for Eclipse. The plugin will work on Java source files. The plugin will compile and execute the source code, and it will give realtime feedback on variable declaration statements.

4.3 Initial Concerns

Because I have chosen to do instant compilation and execution for Java source code, some concerns come to mind. Executing code can have some unwanted side effects. As an example the user could write a piece of code that would delete the contents of the hard drive.

Before executing a method I could prompt the user for permission. If the user says 'ok', then the method will go on a white list. If not it will be black listed and never executed. This approach could be valid if safety was a concern at this point. Although I think it would be cumbersome for the user.

When should I break out of a loop? Loops could be running forever. I could start each execution in a thread with a timeout. This could solve the executions that never stop. But it would also kill valid calculations that are not finished.

These are just two concerns. Instead of finding more problematic cases I choose to emit those concerns from this project. The reason for this is that I am building a prototype which needs to prove that the concept² is valid. I am afraid it would take my focus away from working the actual concept if I started guarding against all problematic cases.

4.3.1 Development Model

Every project needs a structured way of working. I will use iterative development for this project. Why choose iterative development?

- I am unfamiliar with the application area.
- I have no idea if I got the prerequisites right (or even all of them).
- The design is challenging.

According to Steve McConnell³, these factors favor an iterative model. If I was knowledgeable in this application area, I could have considered a sequential model.

4.4 Eclipse Architecture

Eclipse is a very comprehensive application. Although it is modular, it packs quite a load even in the smallest distribution (173 mb). I will try to create an overview of the application, with a focus on what I need for this project.

²The concept of creating an immediate connection between creator and creation.

³[Code Complete, Second Edition, chap. 3]

Eclipse itself is a framework for building integrated development environments (IDE). When most people say Eclipse, what they actually refer to is the Eclipse Software Development Kit (SDK). The Eclipse SDK consists of several Eclipse projects including Platform and the Plugin Development Environment (PDE). From here on out I will refer to the Eclipse SDK as Eclipse.

Eclipse uses a dynamic plugin model. It is built for discovering, integrating and running plugins. Plugins are based on the OSGi⁴ specification. Everything in Eclipse, except for the kernel (Platform Runtime), is made of plugins. Each plugin has a manifest file, which declares its connections to other plugins via extensions. It also declares its own extension points, where other plugins can extend it.

Eclipse uses the notion of a workspace. A workspace is a collection of projects. The platform provides a mechanism for tracking changes in the workspace resources. This mechanism is called resource change listeners.

Lets have a look at the user interface (UI) for Eclipse. This interface is called the workbench in Eclipse. The workbench is what people think of, when the say Eclipse. The UI paradigm consists of views, editors and perspectives. Perspectives will not be visible in figure 4.1. A perspective is a collection of visible views and editors. Therefor it cannot directly be seen. The perspective in the figure however resembles a standard Java development perspective. The workbench and its application programming interface (API) is built on the following two toolkits.

- SWT A widget and graphics library. Integrated with the native OS' window system.
- JFace A library built on SWT that makes common UI programming tasks easier.

⁴The OSGi Alliance is a worldwide consortium of technology innovators that advances a proven and mature process to create open specifications that enable the modular assembly of software built with Java technology - http://osgi.org


Figure 4.1: User Interface for Eclipse 3.7.

The two parts I am most interested in is the editor, and the views. The editor can hopefully get me the source code via a resource listener. And the plan is to create the plugin in a view with SWT and JFace.

4.5 Understanding Eclipse Development

There are many IDE's available. I have chosen to develop in Eclipse and for Eclipse. There are also many languages available. I have decided to split my development effort in two. The plugin I will build, will support Java. But the plugin itself I will write in Scala.

Why use Eclipse?

- Eclipse is built to be extended.
- It has a very large user base.
 - Which makes it possible to reach many users.
 - It also makes it more likely that others can help with the further development of this project.

• It is free.

Before finally deciding on Eclipse I had a look at IntelliJ IDEA by Jetbrains. Personally I prefer to code in Jetbrains products. But as Joe Kiniry reminded me, their products do not have the massive user base that Eclipse has. This is quite important when I have to look for help online. When I tried to search for plugin development in IntelliJ, the result were few and not very helpful.

Why use Scala?

- It is a multi paradigm language. It is both a functional and an object oriented language.
- It has a Read Evaluate Print Loop (REPL).
- It is interoperable with Java code.
- It runs on the Java Virtual Machine (JVM).

Eclipse plugins are normally written in Java. But because of Scala's interoperability with Java, it is possible to write a plugin in Scala. Luckily David Christensen and Hannes Mehnert from the IT University has already done a plugin in Scala⁵. This is a helpful resource to have. Because at this point it is not easy to find guides on doing Eclipse plugins in Scala.

I will use the book [Scala for the Impatient] to get my Scala skills going. I do not expect that I will master the language during this project, but I hope I will learn the basics of the language.

⁵Kopitiam - modular incremental interactive full functional static verification of Java code. https://github.com/hannesm/Kopitiam

Problem Analysis - Creation

5.1 Mirror Is Born

Every project needs a name. The traits of this project made me think of a mirror. A reflection of what is happening inside the computer. A faithful representation of what it is doing with your code as you type it.

mir·ror

something that gives a minutely faithful representation, image, or idea of something else

Figure 5.1: Definition of Mirror from Dictionary.com.

5.2 Starting Eclipse Development

First thing I need to do is create an Eclipse plugin project. Since I never did one before I search for a tutorial. Because Eclipse has a massive user base, there are many opinions online. And because of its many versions, there is as many versions of the documentation. This makes it hard to find current and relevant knowledge.

Maybe Lars Vogel, creator of Vogella.com, wanted to solve that problem. At least he has solved it for me. His site helps me get started with Eclipse development. I follow his tutorial [Extending Eclipse - Plug-in Development Tutorial], which is one of the best tutorials I have ever seen. It is easy to follow and it explains the topic in a straight forward manner.

Vogel's tutorial is for Java. So I translate the parts I can into Scala instead. I am quickly impressed of how fun it is to write Scala code. It looks much better than other languages I have used. I like that I can do many method calls without the parentheses and line endings without semicolons:

I have left one file in the Eclipse plugin project as Java, the activator class. Simply because Eclipse needs it to be Java to start the plugin.

After a few days doing plugin development I have some thoughts about it.

- Eclipse is a big application, both in a good and bad way.
 - The good being the many possibilities.
 - The bad is finding my way amongst all these possibilities.
- Eclipse is very slow on my MacBook Air from 2010.

- Many versions of Eclipse leads to problems finding current knowledge.
- Eclipse looks very old compared to something like Sublime Text.
- I really enjoy Scala so far.
- The Plugin manifest file is very cumbersome to work with.

I now have a plugin running in Eclipse. In the next sections I will talk about how to get the source code, and how to execute it. I want the plugin to execute which ever method the user has the caret placed in.

5.3 Getting The Source Code

I need the source code from the editor as it is being typed. I have spent several days playing with various code pieces. Snippets that I have from tutorials and Stackoverflow¹, however none of them really do what I want.

After some days of frustration I finally stumble across a good starting point 2 which has led me directly to IDocument.

Eclipse uses the notion of resources for files. When an editor has a file open, it holds that file as a resource. An editors resource is called a document. It implements the interface IDocument. This means that I can attach a resource listener, which then gives me access to the source code. Whenever the resource is updated the listeners gets notified. This way I can get the source code in realtime, with changes. Perfect for what I need!

5.3.1 Which Parts Do I Need?

Now that I can get the source code. It is time to think about which parts I need. If I execute the entire source unmodified, then I will not have anything to show in my plugin view. So I need to peek inside the source. Find the relevant spot and attach a connection.

Eclipse Java development tools (JDT)

One of the most used plugins for Eclipse is the JDT. JDT is what turns Eclipse into a full featured Java IDE.

The JDT actually contains a project that resembles this project. Scrapbook pages. With Scrapbook pages you can write Java code snippets and execute them without thinking of imports, main methods etc. I like the idea and hope it will be developed further at some point.

In Eclipse (with JDT) you have an outline in the standard Java perspective. This outline shows a quick overview of your source code as you can see in figure 5.2 below. This outline is created using the JDT.

¹Coding Community - http://www.stackoverflow.com

²Eclipse Plugin Development FAQ - http://wiki.eclipse.org/Eclipse_Plug-in_Development_FAQ

```
Outline 

compiler

import declarations

DynamicCompiler

collector: JavaCompiler

collector: DiagnosticCollector<JavaFileObject>

manager: JavaFileManager

documentListener: DocumentListener

init(): void

compileToClass(String, String): Class<?>
addHelperCode(String): String
```

Figure 5.2: The Outline View in Eclipse.

I want to visualize variable declaration statements. Statements such as shown here in figure 5.3.

```
int y = Array[2012];
String s = "mirror".toUpperCase();
```

Figure 5.3: Example of Variable Declaration Statements.

The outline in figure 5.2 is created using the JDT. JDT provides an API so that we can look deeper into the source code. This has the benefit that I do not have to parse the source myself. Instead I can use what the API hands me.

So can I use the JDT to get the statements I want? Well yes and no.

JDT has two different ways you can access the source code. The quick one, which the outline uses, can only get class level declaration of variables. So I cannot use the quick version if I want to show statements declared inside methods. Which I do want to support. The other way to access the source code is by creating an Abstract Syntax Tree (AST) from the source. This is much slower, but here I get the statements I need inside the method scope.

I will use both JDT and AST. I will use JDT to get the list of variables a method needs in order to execute. I will use the AST to get all the variable declaration statements inside a method. This is explained in the next section.

5.3.2 Using The AST

When creating an AST from source, Eclipse builds a tree of the source code. With the plugin AST View³, you can see how your source is structured in an AST representation.

³http://marketplace.eclipse.org/content/ast-view

```
000
≣ ASTView ⊠
 ð
DynamicCompiler.java (AST Level 4). Creation time: 729 ms. Size: 395 nodes, 46,796 bytes (AST no
 ▶ PackageDeclaration [99, 17]
 ▼IMPORTS (4)
 ▶ ImportDeclaration [118, 24]
 ▼ImportDeclaration [143, 21]
 > package binding: javax.tools
 STATIC: 'false'
 NAME
 ON_DEMAND: 'true'
 ▶ ImportDeclaration [165, 48]
 ▶ ImportDeclaration [214, 31]
 ▼TYPES (1)
 TyneDeclaration [247 5876]
```

Figure 5.4: AST View in Eclipse.

Traversal

I have built a tree traverser for the AST's I am creating from the users source code. In this traverser I can decide which statements to support. The traverser visits each node of the AST. When it visits a variable declaration, it is added to a list of statements for that method.

I use this list to inject a method call after each statement. This method call sends a string representation of the variable to my plugin. I have chosen to share resources between the plugin and the editor via files. Since the plugin is running inside Eclipse, they are running on the same JVM. When I execute the users source code, that will run on another JVM. So I thought files would be an easy way to communicate betweens JVM's. That way I need know nothing about the JVM's. The files are created in the Eclipse application folder and are deleted on exit.


Figure 5.5: Communication between JVM's.

5.4 Type Limitations

I have thought about which types I should support. At first I wanted to support all types. Not really realistic in this project. Again in order to make the deadline I decided to focus my effort. I will support only primitive types in this first iteration of Mirror.

There are some problems with generics and primitive types. Primitive types are not objects and in Java anything that is used as generics has to be convertible to an object. Primitive types are special cases in Java, which means I cannot use the advantages of generics. Had I chosen to support Scala instead of Java this would have been easier. Because in Scala everything is an object.

5.5 Dynamic Compilation

I did not know much about the possibilities of doing dynamic compilation when I started this project. My gut feeling was, that it was fairly easy. I was wrong. I have looked at the following solutions to this problem. I will write briefly about each and explain why I ended up choosing the one I did.

- Janino Super small Java compiler.
- Beanshell Lightweight Scripting for Java.
- Java Compiler API Interface to compile source files on the fly.

5.5.1 **Janino**

Janino was the first solution that turned up after my initial research on Google and Stackover-flow. Snippet of Janino's description from its homepage⁴

"Janino is a super-small, super-fast JavaTM compiler. Not only can it compile a set of source files to a set of class files like the JAVAC tool, but also can it compile a JavaTM expression, block, class body or source file in memory, load the bytecode and execute it directly in the same JVM."

Perfect, that sounded exactly like what I was looking for. So I downloaded Janino and followed their examples. I was quite hopeful that it would work at this point. I could use the script evaluator, which takes a method body and compiles it with the parameter values added. Turned out however that this approach cannot call methods outside its own scope. That was not what I was hoping for.

Before going onwards with Janino's class compiler I decided to look around.

5.5.2 Beanshell

I found numerous references to Beanshell online. All of them positive. So I decided to give scripting another go. I really like the way scripting works. In the same way that I like to play around in Scala's REPL. I was hoping that Beanshell would let me script code. And let me call code outside the method scope. Turned out that it was not possible.

I had a feeling that I needed the execution process to be as lightweight as possible. I knew that the Compiler API existed, but I was hoping for something that would let me execute small parts of code. Which both Janino and Beanshell can do. But they lack some features I need. I want a scope that is bigger than one method.

5.5.3 Java Compiler API

My hopes for an easy fix to the compilation problem got shot down. I was ready to look at Java's compiler API. Since it is an official tool from Oracle, there is a lot of good information available. I have selected a few classes from the API I would like to highlight.

- JavaCompiler Used to create a compilation task
- CompilationTask Has a call method which starts the actual compilation.

⁴http://docs.codehaus.org/display/JANINO/Home

- JavaFileObject An abstraction of the Java source file.
- ToolProvider Used to get the systems underlying compiler.

These are the essential classes which I have used for this project. By and large I appreciate the way the API is intended to be used. With one exception! I really wanted to do everything in memory. And the API has a strong focus on you making files for each compilationunit. I would prefer not to make any additional files.

Turns out that it was not a big problem. The JavaFileObject can be implemented in such a way that it never serializes anything to disk. When I was trying to implement this I found an article by Swaminathan Bhaskar⁵ which talks about how to do dynamic compilation in memory using the compiler API. I wrote an email to Bhaskar to thank him for his article. And also to ask permission to use his code in this project. He was kind enough to let me use his code. So the dynamic compilation is based on Bhaskar's code which I have modified a bit to fit the project.

Compiler Of Choice

I ended up choosing the Java Compiler API introduced in Java 6. I could perhaps have chosen Janino or Beanshell's class compilers as well. But the Compiler API has the added benefit that I don't need to redistribute anything, because it is built into Java. Had I chosen Janino or Beanshell, I would have to include them in the plugin distribution.

5.5.4 Modifying Source Code

After choosing a compiler I can now put it to work. For Mirror to function properly I need to add a method call after each variable declaration statement. This call will take the variable and turn it into a string. For arrays I have made an array decoration method which creates a string from an array. For other types I am dependent on the objects own toString method.

This extra code is added in my DynamicCompiler class. You can see a flow of the source code in figure 5.6 below.


Figure 5.6: Flow of Source Code in Mirror.

5.6 Design Overview

I will give you a top level view of Mirror in figure 5.7. It shows how the plugin is built. I will give you some information on each entity to assist the figure.

- Eclipse 3.7 Indigo The Eclipse SDK.

 This is the Eclipse application that the plugin runs in.
- MirrorView The plugins main class.

 This class is the first to get instantiated by Eclipse. It has a reference to the plugin view.

⁵[Dynamic Code Generation with Java Compiler API in Java 6]

\bullet Plugin View - The UI.

This is the part of Mirror that the user sees and interacts with.

• IEditor - An editor in Eclipse.

For Mirror to work, the editor has to be working on Java source code.

• PartListener - Listens to changes in the Eclipse UI.

Detects when an editor gets opened. If the source is Java, Mirror is started.

• **IDocument** - The source the editor is working on.

Lets me attach a listener to the source.

• DocumentListener - Listens to changes in the source code.

When the source has changes, it sends the code to MirrorCompiler.

• Files - Serialized variables.

Used to communicate between JVM's.

• Input - Input to method variables.

For a method to execute it needs concrete values. The user either types them or they get randomly generated.

• InputHandler - Input parser.

Translates the input to the correct primitive types needed for compilation. Saves values in memory for each method's input.

• MirrorCompiler - Executes the source.

Creates the AST and the Compiler, and starts the execution of the users source code.

• Compiler API & Helpers - Collection of Compiler API classes.

Adds the method calls needed by Mirror to the source. Also compiles the source.


Figure 5.7: Design Overview of Mirror.

5.7 Community

The internet has reacted to Bret Victor's presentation. Just as I did. He struck a chord with many people. Here are two of the most interesting things that have come online since his talk at CUSEC⁶.

- Chris Granger's Kickstarter Project Light Table a reactive work surface for the creation and exploration of our programs http://www.kickstarter.com/projects/ibdknox/light-table
- Jonathan Edward's critique of the talk An IDE is not enough http://alarmingdevelopment.org/?p=680

Granger's project has been a crowd funding success. He has raised money for the development of a new kind of IDE on Kickstarter⁷. Light Table both tries to do the instant visualization I am looking at, and it also tries to drop the concept of files. A very interesting project indeed.

Edward's blog post on the other hand talks about the problems with an approach like Granger's and mine. His conclusion is that you cannot just put a new IDE on top of a language which was not designed for it. New languages needs to be made for it to solve anything more than factorial functions.

 $^{^6}$ Canadian University Software Engineering Conference

⁷Funding platform for creative projects - http://www.kickstarter.com/

I think they both have interesting views. My personal addition to the debate is that we should always strive to make the best possible tools. We do not need only one application that can do all things. Nor do we need only one language. When making music, I am using many applications together. Applications that each do their thing. I would not mind to have many IDE's, each doing something particularly good.

I have made my work available on the popular code sharing community site, Github. You can find Mirror here https://github.com/mofus/Mirror. Maybe someone can help make it better in the future.

Guide And Example

This chapter will show how to use Mirror in Eclipse. You need to have the correct version (3.7) of Eclipse installed¹. You also need the Scala IDE features in Eclipse². Finally you need Mirror³. I will demonstrate using a simple method that takes an array of integers.

```
public int test(int[] array) {
 Arrays.sort(array);
 int high = array[array.length -1];
 int low = array[0];
 int sum = 0;
 for (int i = 0; i < array.length; i++) {
 sum += array[i];
 }
 return sum;
}</pre>
```

The method is a sort of utility method for an array. It finds the lowest and highest values in the array. And it returns the sum of all the integers in the array. This type of method should show the strength of Mirror because of the many variable declaration statements. Open Eclipse and type this method into an editor. In figure 6.1 you can see how this should look like.

 $^{^3\}mathrm{Mirror}$ - https://github.com/mofus/Mirror


Figure 6.1: Java editor in Eclipse.

 $^{^{1}}Eclipse\ 3.7\ \texttt{-http://www.eclipse.org/downloads/packages/release/indigo/sr2}$

²Scala IDE - http://scala-ide.org/download/current.html

Next open the list of available plugins for Eclipse (Window->Show View->Other...). Select Mirror View from the list.


Figure 6.2: Available Plugins.

Now your Eclipse should look like figure 6.3 here. Mirror is running.

```
📕 Java – Hurra/src/a/MirrorDemo.java – Eclipse Platform
 - -
🔟 MirrorDemo.java 🕱
 ❤ Mirror View ☎
 public int test(int[] array) {
 int[] array = [70;61;37;49;76;43;85;53;18;1]
 Arrays.sort(array);
 int high = 85
 int high = array[array.length-1];
 int low = 1
 int low = array[0];
 int sum = 0
 int sum = 0;
for (int i = 0; i < array.length; i++) {
 sum += array[i];
 return sum:
 Return value is 493
 15
] 🗗 🗢
 Writable
 Smart Insert
 6:35
```

Figure 6.3: Java Editor and Mirror. Mirror compiles and executes whenever the source changes.

Our test method takes an int array as the only variable. You will notice that Mirror automatically generates a random array with 10 integers the first time you place the caret inside a method. If you wish to make your own array or modify the generated array, click the gray representation of the array in Mirror's view. If you wanted to make an array like [1; 2; 3; 4; 5] you would just type 1;2;3;4;5 in the field (and hit enter).

As you will see when playing with this method, the variable sum is 0. This is because the value is sent to Mirror just after it has been declared. And as you can see it is declared as being zero. Notice however that the method returns sum. Here the value is as expected at this point in the code, that is the sum of the array.

This example shows the potential of the project. Imagine a beginner learning about arrays. I think even something as simple as this could ease the learning curve.

Further Work

Because of my limited time for the project there is many things I did not have time to do.

- Matching line numbers, so variables in the source view would align with the same variables in Mirror view. Maybe I could even decorate the editor instead of having a separate view.
- I only support one level of nesting in arrays. This is a side effect of not being able to use generics. Because primitives are a special case, I need to know what is at each level of the array. More levels could easily be implemented, but in the current form that would be way too much boilerplate code. So I am sticking to one level of nesting before the underlying design is better.
- I use the caret position to calculate which method the user is in. But that position does not work if anything gets folded in the editor.
- Method input types could be expanded to support all types.
- Iterations are not visualized right now. It would be nice to be able to see what happens at each iteration in a loop. A loop is another statement in the JDT. I restricted myself to do variable declaration statements in this first version. And quite frankly, I did not have the time to implement further statement types when I got the basics working.
- I would like to have better use of Scala. Some, None etc. which could make the code better and safer.
- Another approach could be to modify the compiler. An option would be to get the Open JDK and tamper with the included compiler. Were I to redo this project with the knowledge I have gained, I would try that approach.

Conclusion

Is it possible to create an immediate connection between the creator and creation for programmers? I still think so. But it is slightly more a hope than a strong belief after doing this project. Starting out I thought that I could write a prototype plugin that would be further evolved by the end of this project. I underestimated the workload and complexity of the underlying problems. I believe those problems are rooted in the language designs. Most of the languages we use today are designed to be used in a text editor.

When I have talked to people about the project there has generally been two kinds of reaction. The first is "Wow, that sounds so cool and helpful!". The other is "So you are building a debugger?". The last reply seems to be favored by computer scientists. As the project has progressed I have gotten a sense for what it has become. Were I forced to put it in a category, I would also label it a debugger. A realtime, simplified, debugger.

Is this project solving any of the deeper problems? Definitely not. Does this project show that there is a need for realtime connection, debugging, visualisation (call it what you want)? I sure think it does!

I sadly have to conclude that making a project like this work for an existing language like Java is not easy. Although it can work for some hand picked cases, it is not nearly as effective and versatile as I had hoped for. For it to work properly the visualization needs to be a part of the language design.

This project has taken the form of discovery and learning, much more than programming a product. I am glad it did. I feel that the knowledge I have gained will make me a better computer scientist.

Looking at the goals from the project description on page 5, I have missed one. I did not manage to create a graphical visualization. What was the most successful part of this project for me? The execution at each keystroke! This alone starts to resemble the immediate connection I was hoping for. It gives me a playground where I quickly can try different things and instantly see the outcome. This is something I would have loved to have when I started programming.

So can we do something to ease the learning curve of starting programmers? Yes. This project has presented at least one way to do it.

Bibliography

[R.E.A.L] Report by Eliott Bartley University College Dublin, 2009

[Code Complete, Second Edition] Book by Steve McConnell Microsoft Press, 2009

[Art of Doing Science and Engineering: Learning to Learn] Book by Richard W. Hamming Taylor & Francis, 2004

[Scala for the Impatient] Book by Cay Horstmann Addison-Wesley Professional, 2012

[Inventing On Principle] Video talk by Bret Victor CUSEC, 2012 http://vimeo.com/36579366

[Extending Eclipse - Plug-in Development Tutorial] Tutorial by Lars Vogel Vogella, 2012

http://www.vogella.com/articles/EclipsePlugIn/article.html

[Dynamic Code Generation with Java Compiler API in Java 6] Article by S. Bhaskar 2009

http://www.polarsparc.com/pdf/JavaCompiler.pdf

[Eclipse Platform Technical Overview] Report by an anonymous writer International Business Machines Corp (IBM), 2006 http://eclipse.org/articles/Whitepaper-Platform-3.1/eclipse-platform-whitepaper.pdf

Appendix A

Source Code

The following pages contain the source code from Mirror.

```
1 package mirror;
 3 import org.eclipse.jface.resource.ImageDescriptor;
 4 import org.eclipse.ui.console.MessageConsoleStream;
 5 import org.eclipse.ui.plugin.AbstractUIPlugin;
 6 import org.osgi.framework.BundleContext;
 8 /**
 * The activator class controls the plug-in life cycle
 9
10 */
11 public class Activator extends AbstractUIPlugin {
12
13
 // The plug-in ID
14
 public static final String PLUGIN ID = "Mirror"; //$NON-NLS-1$
15
16
 // The shared instance
17
 private static Activator plugin;
18
19
 public static MessageConsoleStream out;
20
 /**
21
22
 * The constructor
23
24
 public Activator() {
25
26
 }
27
28
 * (non-Javadoc)
29
30
31
 * @see
32
 * org.eclipse.ui.plugin.AbstractUIPlugin#start(org.osgi.framework.BundleContext
33
34
35
 public void start(BundleContext context) throws Exception {
36
 super.start(context);
37
 plugin = this;
38
 }
39
40
41
 * (non-Javadoc)
42
 * @see
43
 * org.eclipse.ui.plugin.AbstractUIPlugin#stop(org.osgi.framework.BundleContext
44
45
46
47
 public void stop(BundleContext context) throws Exception {
48
 plugin = null;
49
 super.stop(context);
50
 }
51
52
 /**
53
 * Returns the shared instance
54
 * @return the shared instance
55
56
 */
57
 public static Activator getDefault() {
58
 return plugin;
59
 }
60
 /**
61
62
 * Returns an image descriptor for the image file at the given plug-in
 * relative path
63
64
 * @param path
65
66
 the path
 * @return the image descriptor
```

```
1 /* (c) 2012 Anders Bech Mellson - anbh@itu.dk */
3 package mirror;
4
5 import java.io.*;
6 import java.util.*;
7
8 import org.eclipse.jdt.core.dom.MethodInvocation;
9
10 // Helper class for handling files and adding uncertain types to method invocations
11 public class ASTHelper {
 @SuppressWarnings("unchecked")
12
13
 public static void argAdder(MethodInvocation me, Object o, Object name) {
 List<Object> list = new ArrayList<Object>();
14
15
 list.add(o);
16
 list.add(name);
17
 me.arguments().addAll(list);
18
 }
19
20
 public static String readFile(String file) throws IOException {
21
 // Create the file needed for communication
22
 File mirrorFile = new File(file);
23
 if (!mirrorFile.exists())
24
 mirrorFile.createNewFile();
 mirrorFile.deleteOnExit();
25
26
 BufferedReader reader = new BufferedReader(new FileReader(file));
 String line = null;
27
 StringBuilder stringBuilder = new StringBuilder();
28
 String ls = System.getProperty("line.separator");
29
30
31
 while ((line = reader.readLine()) != null) {
32
 stringBuilder.append(line);
33
 stringBuilder.append(ls);
34
35
 return stringBuilder.toString();
36
 }
37 }
```

```
1 /* (c) 2012 Anders Bech Mellson - anbh@itu.dk */
  3 package mirror
  5 import scala.collection.mutable.ArrayBuffer
  6 import org.eclipse.jdt.core.
  7 import org.eclipse.jdt.core.dom._
  8 import org.eclipse.jface.text._
9 import org.eclipse.swt.SWT
10 import org.eclipse.swt.events.
11 import org.eclipse.swt.widgets._
12 import org.eclipse.ui.IEditorPart
13
14 class DocumentListener extends IDocumentListener {
 var document: IDocument = null
15
 var group: Composite = null
 var inputHandler: InputHandler = null
val compiler = new MirrorCompiler()
 17
 18
 compiler.documentListener = this
 var editor: IEditorPart = null
var unit: ICompilationUnit = null
 20
 21
 var packageName: String = null
var className: String = null
var parameters: ArrayBuffer[Object] = null
 2.3
 24
 var errorLabel: Label = null
 var errorMessage = ""
var returnLabel: Label = null
 26
 27
 var returnMessage =
 29
 var y = 0
 var caretPosition = 0
 30
 var ar: Array[Statement] = null
 32
 // React to changes in the source code from the editor
 33
 def documentAboutToBeChanged(event: DocumentEvent) = {}
 35
 def documentChanged(event: DocumentEvent) = {
 36
 compile
 37
 }
38
 def update: Int = {
39
 if (methodName != null) {
 // Dispose old text in the group view
 for (child <- group.getChildren)</pre>
 40
 41
 42
 43
 child.dispose
 44
 parameters = new ArrayBuffer[Object]
 45
 46
 47
 // Set up labels and inputs for each parameter a method takes
 48
 49
 for (input <- getMethodInputs(unit)) {</pre>
 val inputLabel = new Label(group, SWT.NONE)
 50
 inputLabel setLocation (0, y)
inputLabel setText input + " :
 51
 52
 inputLabel pack
 53
 54
 val point = inputLabel getSize
 val inputValue = new Text(group, SWT.SINGLE)
 55
 56
 inputValue setLocation (point.x, y)
 57
 inputValue setSize (group.getSize.x - point.x, inputValue.getLineHeight)
 58
 59
 if (inputHandler.allowedInput(input)) {
 // Check if there is saved any values for the input
var message = inputHandler.savedInputs.get(input + methodName)
 60
 61
 if (message != None) {
 62
 inputValue setMessage message.get.toString
parameters += inputHandler objectFromString (input, methodName, message.get.toString)
 63
 64
 } else {
  val x = inputHandler randomObjectFromString (input, methodName)
 65
 66
 inputValue setMessage x._2
parameters += x._1
 67
 68
 /* Userinput welcome below disabled in favor of random generated input inputValue setMessage "Set the value for " + input + " here"
 69
 70
 71
 if (inputHandler.isInputArray(input))
 72
 inputValue setMessage inputValue.getMessage + " (use ; as separater)" */
73
74
 }
 75
 // When the textfield gets focused, set the saved value
 inputValue addFocusListener (new FocusListener() {
  def focusGained(event: FocusEvent) {
76
77
 if (message != None)
 78
 79
 inputValue setText message.get.toString
 80
 }
 82
83
 // Save the value the user has typed when the focus is lost
 def focusLost(event: FocusEvent) {
 85
 if (inputValue.getText != ""
 parameters += inputHandler objectFromString (input, methodName, inputValue getText)
 86
 87
 88
 })
 89
 inputValue addListener (SWT.KeyDown, new Listener() {
 91
 def handleEvent(event: Event) = {
 92
 // Save the value the user has typed when the user presses the enter key, update the display and run the code
 if (event.keyCode == 13)
 94
 parameters += inputHandler objectFromString (input, methodName, inputValue getText)
 95
 update
 compile
97
98
 }
100
 } else
 inputValue setText "unsupported type."
101
102
 // Add to the y value, so that the possible next input box will be below the previous
```

```
def clearReturnMessage() = returnMessage = ""
def setReturnMessage(s: String) = {
 returnMessage = "Return value is " + s
 returnLabel setText returnMessage
159
160
 returnLabel pack
161
162
 // Get the current caret position in the source file
163
 {\tt def\ caretPosition = editor.getAdapter(classOf[Control]).asInstanceOf[StyledText].getCaretOffset)}
165
 def getMethodInputs(unit: ICompilationUnit) = {
166
 val inputs = new ArrayBuffer[String]
val allTypes = unit.getAllTypes
167
168
 for (itype <- allTypes) {
169
170
 val methods = itype.getMethods
171
 for (method <- methods) {</pre>
172
 if (method.getElementName.equals(methodName)) {
173
 val parameters = method.getParameters
174
 for (parameter <- parameters)</pre>
 inputs += Signature.toString(parameter.getTypeSignature) + " " + parameter.getElementName
175
176
177
178
 }
179
180
 inputs
181
 }
182
 def methodName = {
183
184
 val types = unit.getAllTypes
 var types - unit.getAllType
var name: String = null;
for (itype: IType <- types)</pre>
185
186
 val methods = itype.getMethods
for (method <- methods) {</pre>
187
188
189
 if (caretPosition >= method.getSourceRange.getOffset && caretPosition <= method.getSourceRange.getLength + method.getSource
190
 name = method.getElementName
191
192
 }
193
194
 name
195
196
 // Compile and run the current method
197
198
 def compile = {
199
 compiler.compile(document.get, (packageName + "." + className), methodName, parameters.toArray, unit)
200
201
202
 def dispose(): Unit = {
 document.removeDocumentListener(this)
203
204
205 }
```

```
1 /* (c) 2012 Anders Bech Mellson - anbh@itu.dk */
 3 package mirror
 5 import scala.Array.canBuildFrom
 6 import scala.collection.mutable.HashMap
 8 class InputHandler {
 9
 val savedInputs = new HashMap[String, String]
10
 val r = new scala.util.Random
11
12
 def objectFromString(parameterName: String, methodName: String, userInput: String) = {
 savedInputs.put(parameterName + methodName, userInput)
13
14
 // Look for letters and
gGet the basic type. int, double etc val letters
RegEx = """[A-Za-z]+""".r
15
16
 val baseType = lettersReqEx.findFirstIn(parameterName).qet.toLowerCase
17
18
19
 // Look for nested types - have to escape the first [ even though it is in 3 quotes
 val nestingRegEx = """\[[]]""".r
20
21
 // How many arrays are nested
22
23
 val depth = nestingRegEx.findAllIn(parameterName).length
24
 // Regexs to clean up the input & split the userinput so it becomes iterable
val arraySplitterRegEx = """;""".r
val removeChars = """\[|\]""".r
25
26
2.7
 var values = arraySplitterRegEx.split(removeChars.replaceAllIn(userInput, ""))
28
29
 if (values.length == 0)
30
 values = Array(userInput)
31
32
 if (depth <= 1)
33
 valueFromInput(values, depth, baseType).asInstanceOf[Object]
34
 else
35
 null
36
37
38
 def valueFromInput(value: Array[String], depth: Int, typeString: String): Any = (depth, typeString) match {
 case (0, "byte") => value(0).trim.toByte
case (1, "byte") => value.map(_.trim.toByte)
39
40
 case (0, "short") => value(0).trim.toShort
41
42
 case (1, "short") => value.map(_.trim.toShort)
 case (0, "int") => value(0).trim.toInt
43
 case (1, "int") => value.map(_.trim.toInt)
case (0, "long") => value(0).trim.toLong
case (1, "long") => value.map(_.trim.toLong)
44
45
46
 case (0, "float") => value(0).trim.toFloat
47
 case (1, "float") => value.map(_.trim.toFloat)
48
 case (0, "double") => value(0).trim.toDouble
49
 case (1, "double") => value.map(_.trim.toDouble)
50
 case (0, "char") => value(0).trim.toInt.toChar
51
 case (1, "char") => value.map(_.trim.toInt.toChar)
52
 case (0, "string") => value(0)
53
 case (1, "string") => value
54
 case (0, "boolean") => boolFromString(value(0).trim)
55
56
 // If it's a bool array, I can't use my helper method as it will get the wrong type
 case (1, "boolean") => value.map(_.trim.toBoolean)
57
5.8
 }
59
60
 def boolFromString(s: String) = s.toLowerCase match {
61
 case "true" => true
 case "false" => false
62
 case "yes" => true
63
 case "no" => false
64
 case "1" => true
65
 case "0" => false
66
 case _ => false
67
68
 }
69
70
 def allowedInput(parameterName: String) = {
 // Look for nested types - have to escape the first [ even though it is in 3 quotes val nestingRegEx = """\[[]]""".r
71
72
73
74
 // How many arrays are nested
75
 val depth = nestingRegEx.findAllIn(parameterName).length
76
77
 if (depth <= 1)
78
 true
79
 else
80
 false
81
82
 def isInputArray(parameterName: String) = {
83
84
 // Look for nested types - have to escape the first [ even though it is in 3 quotes
85
 val nestingRegEx = """\[[]]""".r
86
 // How many arrays are nested
```

137 138 139 }

```
1 /* (c) 2012 Anders Bech Mellson - anbh@itu.dk */
 3 package mirror
 4
 5 import scala.collection.mutable.ArrayBuffer
 6 import org.eclipse.jdt.core.dom.
 8 class MirrorMethodVisitor extends ASTVisitor {
 9
 var methodName: String = null
 val declarations = new ArrayBuffer[Statement]
10
11
12
 override def visit(node: MethodDeclaration) = {
 if (node.getName.toString.equals(methodName)) {
13
14
 for (s <- node.getBody.statements.toArray) {</pre>
 if (s.isInstanceOf[VariableDeclarationStatement]) {
15
16
 val x = s.asInstanceOf[VariableDeclarationStatement]
17
 declarations += x
 } else if (s.isInstanceOf[ExpressionStatement]) {
18
19
 // Disabling more statements for now.
20 //
 val x = s.asInstanceOf[ExpressionStatement]
21 //
 declarations += x
22
 }
23
 }
24
25
 super.visit(node)
26
 }
27 }
```

```
1 /* (c) 2012 Anders Bech Mellson - anbh@itu.dk */
 3 package mirror
5 import compiler.DynamicCompiler
 6 import org.eclipse.jdt.core.ICompilationUnit
 7 import org.eclipse.jdt.core.dom.
 8 import org.eclipse.jface.text.Document
9 import scala.collection.mutable.ArrayBuffer
10 import java.io.File
11 import java.util.ArrayList
12 import java.util.Collection
13 import org.eclipse.jdt.core.dom.rewrite.ASTRewrite
14 import java.util.List
16 class MirrorCompiler() {
17
 var documentListener: DocumentListener = null
18
 var modifiedSource: Document = null;
 var varDeclStmts: Array[Statement] = null
19
 var parser: CompilationUnit = null
20
21
 def compile(source: String, className: String, methodName: String, parameters: Array[Object], unit: ICompilationUnit) {
 // Parse the AST and get the variables
23
24
 startParsing(unit, methodName)
25
 // Add the code needed for retrieving values
26
27
 rewrite(unit)
28
29
 // Create a dynamic compiler and get it ready
 val compiler = new DynamicCompiler
30
31
 compiler.documentListener = documentListener
32
 compiler init
33
34
 val c = compiler.compileToClass(className, modifiedSource.get)
35
36
 // Create an object
37
 val o = c.newInstance
38
39
 // Get the correct method (both public and private)
 {\tt val m = c.getDeclaredMethods find \{ x => x.getName == methodName \}}
40
 val method = m.get
41
42
 // Only compile if the correct amount of parameters are given
44
 if (method.getParameterTypes.length == parameters.length) {
45
46
 // If the method was private override that accessibility
 method.setAccessible(true)
47
48
 // Invoke the method on the object - parameters needs to be mapped to support varargs like behavior
49
50
 val returnValue = method.invoke(o, parameters.map(_.asInstanceOf[Object]): _*)
51
52
 if (returnValue != null)
53
 documentListener.setReturnMessage(returnValue.toString)
54
55
 documentListener.update
56
 }
58
59
 def rewrite(unit: ICompilationUnit) {
 val ast = parser.getAST
val rewriter = ASTRewrite.create(ast)
60
61
62
 // Get insertion position
63
 val typeDecl = parser.types().get(0).asInstanceOf[TypeDeclaration]
 for (m <- typeDecl.getMethods()) {</pre>
66
 \textbf{if} \hspace{0.1in} (\texttt{m.getName.toString.equals}(\texttt{documentListener.methodName})) \hspace{0.1in} \{
67
 // Which line in the block should the extra calls be inserted at?
68
 var i = 1
 for (v <- varDeclStmts) {</pre>
69
 if (v.isInstanceOf[VariableDeclarationStatement]) {
70
 val stmt = v.asInstanceOf[VariableDeclarationStatement]
72
 val block = m.getBody
73
74
 // create new statements for insertion
75
 val stringMethodCall = ast.newMethodInvocation
76
 stringMethodCall.setName(ast.newSimpleName("stringRepresentation"))
77
 // Get the object and the name of the object and add that as arguments to the methodcall
79
 val name = stmt.fragments.get(0).asInstanceOf[VariableDeclarationFragment].getName.toString
80
 val nameSL = ast.newStringLiteral
81
 {\tt nameSL.setLiteralValue(name)}
82
 // This bit needs to be done in Java because Scala doesn't like the type uncertainty {\tt ASTHelper.argAdder(stringMethodCall, ast.newSimpleName(name), nameSL)}
83
84
85
 val newStatement = ast.newExpressionStatement(stringMethodCall)
87
 // Insert the new code and apply the edits
88
 val listRewrite = rewriter.getListRewrite(block, Block.STATEMENTS_PROPERTY)
89
 listRewrite.insertAt(newStatement, listRewrite.getOriginalList.indexOf(v) + i, null)
90
91
 val edits = rewriter.rewriteAST()
 modifiedSource = new Document(unit.getSource())
94
 edits.apply(modifiedSource)
95
96
97
```

```
98
99
100
101
 def startParsing(unit: ICompilationUnit, methodName: String) = {
102
 parser = parse(unit)
 val visitor = new MirrorMethodVisitor
103
 visitor.methodName = methodName
104
 parser.accept(visitor)
documentListener.ar = visitor.declarations.toArray
105
106
107
 varDeclStmts = visitor.declarations.toArray
108
109
 def parse(unit: ICompilationUnit): CompilationUnit = {
110
 val parser = ASTParser.newParser(AST.JLS3)
111
112
 {\tt parser.setKind}({\tt ASTParser.K\_COMPILATION\_UNIT})
 parser.setSource(unit)
113
 parser.setResolveBindings(true)
114
115
 parser.createAST(null).asInstanceOf[CompilationUnit] // parse
116
117 }
```

```
1 /* (c) 2012 Anders Bech Mellson - anbh@itu.dk */
 2
 3 package mirror
 5 import org.eclipse.swt.SWT
 6 import org.eclipse.swt.events._
7 import org.eclipse.swt.widgets.
8 import org.eclipse.ui.PlatformUI
9 import org.eclipse.ui.part.ViewPart
10
11 class MirrorView extends ViewPart {
12
 val ID = "mirror.views.MirrorView"
13
 var group: Composite = null
14
 val inputHandler = new InputHandler
 val partListener = new PartListener
15
16
17
 def createPartControl(parent: Composite): Unit = {
18
 // Create group view for the plugin & set it's background to white
19
 group = new Composite(parent, SWT.INHERIT_DEFAULT)
2.0
 val white = Display.getDefault.getSystemColor(SWT.COLOR_WHITE)
21
 group setBackground (white)
22
23
 // Check if the editor is onscreen - if it's not create start button
24
 if (PlatformUI.getWorkbench.getActiveWorkbenchWindow.getActivePage != null)
25
 setup
26
 else {
 val startButton = new Button(group, SWT.PUSH);
2.7
28
 startButton.setText("Start MirrorView");
29
 startButton.addSelectionListener(new SelectionAdapter() {
 override def widgetSelected(e: SelectionEvent): Unit = {
30
31
 setup
32
 startButton.dispose
33
 val inputLabel = new Label(group, SWT.NONE)
34
 inputLabel setText "Now focus the editor'
35
 inputLabel pack
36
 }
37
 })
38
 startButton.pack
39
40
 }
41
42
 def setup = {
43
 // Listen to the workbench for open and close events
44
 PlatformUI.getWorkbench.getActiveWorkbenchWindow.getActivePage.addPartListener(partListener)
45
46
 // Set the reference to the group view
47
 partListener.group = group
48
 partListener.inputHandler = inputHandler
49
 }
50
 // Method called whenever the view gets focused
51
52
 def setFocus(): Unit = {
53
54
55
 // Removing the listener when the plug-in gets disposed
56
57
 override def dispose(): Unit = {
58
 super.dispose
59
60
61
 def log(s: String) = Activator.out.println(s)
62 }
```

```
1 /* (c) 2012 Anders Bech Mellson - anbh@itu.dk */
 3 package mirror
 5 import org.eclipse.core.resources.ResourcesPlugin
 6 import org.eclipse.jdt.core._
 7 import org.eclipse.swt.custom
 8 import org.eclipse.swt.widgets.
9 import org.eclipse.ui._
10 import org.eclipse.ui.texteditor.ITextEditor
11
12 class PartListener extends IPartListener2 with CaretListener {
 var group: Composite = null
13
 var inputHandler: InputHandler = null
14
15
 var caretOffset = 0
 val listener: DocumentListener = new DocumentListener
16
17
18
 def compilationUnitForDocument = {
 Get the root of the workspace
20
 val workspace = ResourcesPlugin.getWorkspace
 val root = workspace.getRoot
// Get all projects in the workspace
21
22
 val projects = root.getProjects
23
24
 var compilationUnit: ICompilationUnit = null
 var packageName: String = null
26
27
 var className: String = null
28
 // Loop over all projects
29
 for (project <- projects) {</pre>
30
 Check if we have a Java project
31
32
 if (project.isNatureEnabled("org.eclipse.jdt.core.javanature")) {
33
 val javaProject = JavaCore.create(project)
34
 val packages = javaProject.getPackageFragments
 for (mypackage <- packages) {
 // Check if it is a source file
 if (mypackage.getKind() == IPackageFragmentRoot.K_SOURCE) {</pre>
35
36
37
 for (unit <- mypackage.getCompilationUnits) {</pre>
38
 val page = PlatformUI.getWorkbench.getActiveWorkbenchWindow.getActivePage
39
40
 val activeEditor = page.getActiveEditor
 // Check if the source code is in the active editor
41
42
 if (unit.getElementName().equals(activeEditor.getTitle())) {
43
 packageName = mypackage.getElementName
 compilationUnit = unit
// Remove .java from the unit to get the classname
className = unit.getElementName.substring(0, (unit.getElementName.length - 5))
45
46
47
 }
 }
48
49
 }
50
51
 }
52
 (compilationUnit, packageName, className)
53
54
 def partActivated(partRef: IWorkbenchPartReference): Unit = {
 Check if the part activated is a Java source file
57
 val title = partRef.getTitle.toLowerCase
if (title.endsWith(".java")) {
 // Get the current editor
5.8
59
60
 val activeEditor = PlatformUI.getWorkbench.getActiveWorkbenchWindow.getActivePage.getActiveEditor
61
 if (activeEditor.isInstanceOf[ITextEditor]) {
63
64
 // Get the source code from the editor
 val document = activeEditor.asInstanceOf[ITextEditor].getDocumentProvider.getDocument(activeEditor.getEditorInput)
65
66
67
 // Listen to caret events and update after an event
68
 69
70
 // Give the listener the correct references
 listener.document = document
71
 listener.group = group
listener.editor = activeEditor
72
 val x = compilationUnitForDocument
74
75
 listener.unit = x._1
76
 listener.packageName = x._2
 listener.className = x._3
listener.inputHandler = inputHandler
77
78
79
80
 // React to changes in the source
81
 document.addDocumentListener(listener)
82
83
 // Update the view with the currently loaded source code
 listener.update
84
85
 }
86
87
 }
88
 def partClosed(partRef: IWorkbenchPartReference): Unit = {
89
 // Check if the part closed is a Java source file
90
 val title = partRef.getTitle.toLowerCase
if (title.endsWith(".java")) {
91
93
 / Don't listen to changes in the document anymore
94
 listener.dispose
95
96
 def caretMoved(event: CaretEvent) {
```

```
if (event.caretOffset != caretOffset) {
 listener.caretPosition = event.caretOffset
 99
100
101
 listener.update
102
 caretOffset = event.caretOffset
103
104
105
 // Unused methods inherited from interface
106
 def partBroughtToTop(partRef: IWorkbenchPartReference): Unit = {}
107
108
 def partDeactivated(partRef: IWorkbenchPartReference): Unit = {}
 def partOpened(partRef: IWorkbenchPartReference): Unit = {}
def partHidden(partRef: IWorkbenchPartReference): Unit = {}
def partWisible(partRef: IWorkbenchPartReference): Unit = {}
def partInputChanged(partRef: IWorkbenchPartReference): Unit = {}
109
110
111
112
113 }
```

```
1 /* (c) 2012 Anders Bech Mellson - anbh@itu.dk */
 3 package mirror;
4
5 // Helperclass that can decorate types, eg turn an array into a pretty string.
6 public class TypeDecorator {
7
 public static String stringRepresentation(Object s) {
8
 if (s.getClass().isArray())
9
 return arrayDecorator(s);
10
 else
11
 return s.toString();
12
 }
13
 private static String arrayDecorator(Object a) {
14
15
 String decoratedString = "[ ";
16
 if (int[].class == a.getClass()) {
17
 int[] b = (int[]) a;
18
 for (int i = 0; i < b.length; i++) {</pre>
19
 String separator = i < b.length - 1 ? "; ": "";
20
 decoratedString += b[i] + separator;
21
22
23
 if (double[].class == a.getClass()) {
24
 double[] b = (double[]) a;
25
 for (int i = 0; i < b.length; i++) {</pre>
26
 String separator = i < b.length - 1 ? "; ": "";
27
 decoratedString += b[i] + separator;
28
 }
29
30
 if (float[].class == a.getClass()) {
31
 float[] b = (float[]) a;
32
 for (int i = 0; i < b.length; i++) {</pre>
33
 String separator = i < b.length - 1 ? " ; " : "";
34
 decoratedString += b[i] + separator;
35
 }
36
37
 if (byte[].class == a.getClass()) {
38
 byte[] b = (byte[]) a;
39
 for (int i = 0; i < b.length; i++) {</pre>
40
 String separator = i < b.length - 1 ? "; ": "";
41
 decoratedString += b[i] + separator;
42
43
44
 if (short[].class == a.getClass()) {
45
 short[] b = (short[]) a;
46
 for (int i = 0; i < b.length; i++) {</pre>
 String separator = i < b.length - 1 ? " ; " : "";</pre>
47
 decoratedString += b[i] + separator;
48
49
50
51
 if (long[].class == a.getClass()) {
52
 long[] b = (long[]) a;
53
 for (int i = 0; i < b.length; i++) {</pre>
54
 String separator = i < b.length - 1 ? "; ": "";
55
 decoratedString += b[i] + separator;
56
57
58
 if (char[].class == a.getClass()) {
59
 char[] b = (char[]) a;
 for (int i = 0; i < b.length; i++) {</pre>
60
 String separator = i < b.length - 1 ? "; ": "";
61
62
 decoratedString += b[i] + separator;
63
64
```

```
7/31/12
 /Users/anbh/Desktop/Git/Mirror/src/mirror/TypeDecorator.java
 65
 if (String[].class == a.getClass()) {
 66
 String[] b = (String[]) a;
 for (int i = 0; i < b.length; i++) {</pre>
 67
 String separator = i < b.length - 1 ? " ; " : "";</pre>
 68
 69
 decoratedString += b[i] + separator;
 70
 71
 72
 if (Boolean[].class == a.getClass()) {
 73
 Boolean[] b = (Boolean[]) a;
 74
 for (int i = 0; i < b.length; i++) {</pre>
 String separator = i < b.length - 1 ? " ; " : "";</pre>
 75
 decoratedString += b[i] + separator;
 76
 77
 78
 79
 decoratedString += " ]";
 80
 return decoratedString;
 81
 }
 82 }
```

```
1 /*
 * Name: Bhaskar S
 3
 4
 * Date: 10/10/2009
 5
 * Modified by Anders Bech Mellson 23.07.12
 6
7
8
9 package compiler;
10
11 import java.util.Arrays;
12 import javax.tools.*;
13 import javax.tools.JavaCompiler.CompilationTask;
14 import mirror.DocumentListener;
15
16 public class DynamicCompiler {
 private JavaCompiler compiler;
17
18
 private DiagnosticCollector<JavaFileObject> collector;
19
 private JavaFileManager manager;
20
 public DocumentListener documentListener;
21
22
 public void init() throws Exception {
23
 compiler = ToolProvider.getSystemJavaCompiler();
24
 collector = new DiagnosticCollector<JavaFileObject>();
25
 manager = new DynamicClassFileManager<JavaFileManager>(
26
 compiler.getStandardFileManager(null, null, null));
27
 }
2.8
29
 public Class<?> compileToClass(String fullName, String javaCode)
30
 throws Exception {
31
 Class<?> clazz = null;
 javaCode = addHelperCode(javaCode);
32
 StringJavaFileObject strFile = new StringJavaFileObject(fullName,
33
34
 javaCode);
35
 Iterable<? extends JavaFileObject> units = Arrays.asList(strFile);
36
 CompilationTask task = compiler.getTask(null, manager, collector, null,
37
 null, units);
38
 boolean status = task.call();
39
 if (status) {
40 //
 System.out.printf("Compilation successful!!!\n");
41
 clazz = manager.getClassLoader(null).loadClass(fullName);
42
 documentListener.clearErrorMessage();
43
44
 for (Diagnostic<?> d : collector.getDiagnostics()) {
45
 System.out.printf(d.getMessage(null));
46
 documentListener.clearReturnMessage();
47
 documentListener.setErrorMessage(d.getMessage(null));
48
49 //
 System.out.printf("***** Compilation failed!!!\n");
50
51
52
 return clazz;
53
 }
54
55
 // Helper source code needed in every class to represent the values
56
 private String addHelperCode(String source) {
57
 String sourceCode = "public void stringRepresentation(Object s, String name) {\n"
 + "
58
 try {\n"
 + "
59
 PrintWriter out = new PrintWriter(name); \n"
 +
60
 if (s.getClass().isArray())\n"
61
 out.println(arrayDecorator(s)); \n"
62
 else\n"
63
 out.println(s); \n"
64
 out.close(); \n"
65
 } catch (FileNotFoundException e) {\n"
66
 }\n"
 ...
 }\n"
67
 +
 "\n"
 +
68
69
 +
 public static String arrayDecorator(Object a) {\n"
70
 String decoratedString = \"[ \";\n"
71
 +
 if (int[].class==a.getClass()) {\n"
72
 int[] b = (int[])a; \n"
 for (int i = 0; i < b.length; i++) {\n"
```

147

```
7/31/12
 /Users/anbh/Desktop/Git/Mirror/src/compiler/DynamicCompiler.java
 source = source.substring(0, index) + importSource
 148
 149
 + source.substring(index);
 150
 151
 // Add the extra source code before the last }
 index = source.lastIndexOf('}');
source = source.substring(0, index) + sourceCode
 152
 153
 + source.substring(index);
 154
 155
 return source;
 156
 }
 157 }
```

```
1 /*
2
 * Name: Bhaskar S
3
4
 * Date: 10/10/2009
5
6
7 package compiler;
9 import java.util.*;
10
11 public class ByteArrayClassLoader extends ClassLoader {
 private Map<String, ByteArrayJavaFileObject> cache = new HashMap<String, ByteArrayJavaFileObject>();
12
13
14
 public ByteArrayClassLoader() throws Exception {
 super(ByteArrayClassLoader.class.getClassLoader());
15
16
17
 public void put(String name, ByteArrayJavaFileObject obj) {
18
19
 ByteArrayJavaFileObject co = cache.get(name);
20
 if (co == null) {
21
 cache.put(name, obj);
22
23
 }
24
25
 @Override
26
 protected Class<?> findClass(String name) throws ClassNotFoundException {
27
 Class<?> cls = null;
28
29
 try
 ByteArrayJavaFileObject co = cache.get(name);
30
31
 if (co != null) {
32
 byte[] ba = co.getClassBytes();
33
 cls = defineClass(name, ba, 0, ba.length);
34
35
 } catch (Exception ex) {
 throw new ClassNotFoundException("Class name: " + name, ex);
36
37
38
39
 // System.out.printf("Method findClass() called for class %s\n", name);
40
41
 return cls;
42
 }
43 }
```

```
1 /*
 2
 * Name: Bhaskar S
 3
 4
 * Date: 10/10/2009
 5
 6
 7 package compiler;
9 import java.io.*;
10 import java.net.URI;
11 import javax.tools.SimpleJavaFileObject;
13 public class ByteArrayJavaFileObject extends SimpleJavaFileObject {
14
 private final ByteArrayOutputStream bos = new ByteArrayOutputStream();
15
16
 public ByteArrayJavaFileObject(String name, Kind kind) {
17
 super(
 URI.create("string:///" + name.replace('.', '/')
18
19
 + kind.extension), kind);
20
 }
21
22
 public byte[] getClassBytes() {
23
 return bos.toByteArray();
24
 }
25
26
 @Override
27
 public OutputStream openOutputStream() throws IOException {
28
 return bos;
29
 }
30 }
```

```
1 /*
 * Name: Bhaskar S
 2
 3
 4
 * Date: 10/10/2009
 5
 6
 7 package compiler;
 9 import java.io.IOException;
10 import javax.tools.*;
11 import javax.tools.JavaFileObject.Kind;
13 public class DynamicClassFileManager<FileManager> extends
 ForwardingJavaFileManager<JavaFileManager> {
14
15
 private ByteArrayClassLoader loader = null;
16
17
 DynamicClassFileManager(StandardJavaFileManager mgr) {
18
 super(mgr);
19
 try {
20
 loader = new ByteArrayClassLoader();
21
 } catch (Exception ex) {
22
 ex.printStackTrace(System.out);
23
 }
24
 }
25
26
 @Override
27
 public JavaFileObject getJavaFileForOutput(Location location, String name,
28
 Kind kind, FileObject sibling) throws IOException {
 ByteArrayJavaFileObject co = new ByteArrayJavaFileObject(name, kind);
29
30
 loader.put(name, co);
31
 return co;
32
 }
33
34
 @Override
35
 public ClassLoader getClassLoader(Location location) {
36
 return loader;
37
 }
38 }
```

```
1 /*
 * Name: Bhaskar S
 2
 3
 * Date: 10/10/2009
 4
 5
 * Modified by Anders Bech Mellson 23.07.12
 6
 7
 8 package compiler;
 9
10 import java.net.URI;
11 import javax.tools.SimpleJavaFileObject;
13 public class StringJavaFileObject extends SimpleJavaFileObject {
14
 private String source;
15
16
 public StringJavaFileObject(String name, String source) {
17
 super(URI.create("string:///" + name.replace('.', '/')
18
 + Kind.SOURCE.extension), Kind.SOURCE);
19
 this.source = source;
20
 }
21
 @Override
22
23
 public CharSequence getCharContent(boolean ignoreEncodingErrors) {
24
 return this.source;
25
26 }
```