

Trainings A Books Connect

by Lars Vogel

Tutorial

394

CLICK

Eclipse IDE Tutorial

Lars Vogel

Version 3.0

Copyright © 2007, 2008, 2009, 2010, 2011, 2012 Lars Vogel

10.04.2012

ĸev	ision	HISTOR	y

Revision 0.1	18.07.2007		
Created			
Revision 0.2 - 3.0	18.05.2008 - 10.04.2012		
bugfixes and enhancements			

Eclipse Java IDE

This tutorial describes the usage of Eclipse as a Java IDE. It describes the installation creation of Java programs and tips for using Eclipse. This tutorial is based on Eclips

Table of Contents

- 1. What is Eclipse?
- 2. Getting started
 - 2.1. Java
 - 2.2. Install Eclipse
 - 2.3. Start Eclipse
- 3. Eclipse UI Overview
 - 3.1. Workspace
 - 3.2. Parts
 - 3.3. Perspective
 - 3.4. Eclipse IDE Perspectives
 - 3.5. Java Perspective and Package Explorer
 - 3.6. Linking the package explorer with the code editor
 - 3.7. Problems view
- 4. Create your first Java program
 - 4.1. Create project
 - 4.2. Create package
 - 4.3. Create Java class
 - 4.4. Run your project in Eclipse

4/24/2012 9:11 PM 1 of 46

- 4.6. Run your program outside Eclipse
- 5. Content Assist, Quick Fix and Class Navigation
 - 5.1. Content assist
 - 5.2. Quick Fix
- 6. Opening a class
- 7. Generating code
- 8. Refactoring
- 9. Eclipse Shortcuts
- 10. Using jars (libraries)
 - 10.1. Adding a library (.jar) to your project
 - 10.2. Attach source code to a Java library
 - 10.3. Add the Javadoc for a jar
- 11. Updates and Installation of Plugins
 - 11.1. Eclipse Update Manager
 - 11.2. Manual installation of plug-ins (dropins
 - 11.3. Eclipse Marketplace
 - 11.4. Share plug-in
 - 11.5. Restart required?
- 12. Efficiency Settings
 - 12.1. Eclipse Preferences
 - 12.2. Automatic placement of semicolon
 - 12.3. Imports and Source code formating
 - 12.4. Filter import statements
 - 12.5. Templates
 - 12.6. Configuring the editors for a file extension
 - 12.7. Code Templates
 - 12.8. Export / Import Preferences
 - 12.9. Task Management
 - 12.10. Working Sets
- 13. Eclipse Help and Community
 - 13.1. Eclipse Bugs
 - 13.2. Online documentations
 - 13.3. Asking (and answering) questions
 - 13.4. Webresources
- 14. Next steps
- 15. Thank you
- 16. Questions and Discussion
- 17. Links and Literature
 - 17.1. Source Code
 - 17.2. Eclipse Resources
 - 17.3. vogella Resources

1. What is Eclipse?

Eclipse is created by an Open Source community and is used in several different ar development environment for Java or Android applications. Eclipse roots go back to

Most people know Eclipse as an integrated development environment (IDE) for Java leading development environment for Java with ME ON THE STAME ON APPROX. 65%.

The Eclipse project is governed by the Eclipse member supported corporation that hosts the Eclipse projects and helps to cultivate

Eclipse can be extended with additional functionalities. Several Open Source project have extended Eclipse with additional components. It is also possible to use Eclipse creating general purpose applications (Eclipse RCP).

2. Getting started

2.1. Java

Eclipse requires an installed Java Runtime. I recommend to use Java 7 (also known 6.

Java comes in two flavors, the Java Runtime Environment (JRE) and the Java Devel The JRE contains only the necessary functionality to start Java programs, while the addition the development tools.

Eclipse contains its own development tools, e.g. Java compiler. Therefore for this tu use the JRE.

The JDK is required if you compile Java source code outside Eclipse and for advance scenarios. For example if you use automatic builds or if you develop web development are not covered in this tutorial.

Java might already be installed on your machine. You can test this by opening a cousing Windows: Win+R, enter "cmd" and press Enter) and by typing in the following

java -version

If Java is correctly installed you should see some information about your Java instal command line return the information that the program could not be found, you have Google search for "How to install Java on ..." should result in helpful links. Replace operating system, e.g. Windows, Ubuntu, Mac OS X, etc.

2.2. Install Eclipse

To install Eclipse download the package "Eclipse IDE for Java Developers" from the http://www.eclipse.org/downloads and unpack it to a local directory.

The download is a "zip" file. Most operating system can extract zip files in their file be Windows7 via right mouse click on the file and selecting "Extract all...". If in doubt, a "How to unzip a file on ...", again replacing "..." with your operating system.

Use a directory path which does not contain spaces in its makes as Eclipse sometime with that.

2.3. Start Eclipse

To start Eclipse double-click on the file eclipse.exe (Microsoft Windows) or eclipse the directory where you unpacked Eclipse. The system will prompt you for a worksp is the place where you store your Java projects (more on workspaces later). Select and press Ok.

Eclipse will start and show the Welcome page. Close the welcome page by pressing "Welcome".

Java Persistence Tools OpenJPA, Toplink, Hibernate Suppt No Lock-in, Eclipse-Based www.myeclipseid

Free Programming Courses Get started in minutes! Become a Software Engineer code.he.net

3. Eclipse UI Overview

Eclipse provides Perspectives, Views and Editors. Views and Editors are gr Perspectives. All projects are located in a workspace.

3.1. Workspace

3.1.1. What is the workspace?

The workspace is the physical location (file path) you are working in. You can choc during startup of Eclipse or via the menu (File \rightarrow Switch Workspace \rightarrow Others). Al source files, images and other artifacts will be stored and saved in your workspace.

3.1.2. Workspace related startup parameters

Eclipse allows that certain behavior is configured via startup parameters. The follow relevant for the Workspace.

Table 1. Workspace Startup Parameterse

Parameter	Description
-data workspace_path	Predefine the Eclipse workspace.
-showLocation	Configures Eclipse so that is shows the current workspace directory

For example if you want to start Eclipse under Microsoft Windows with the workspacuse the following command from the command line.

c:\eclipse.exe -data "c:\temp"

Depending on your platform you may have to put the path name into double quotes

3.2. Parts

Parts are user interface components which a Follow a ig Follow modify data. Par divided into Views and Editors.

The distinction into Views and Editors is primarily not based on technical differen different concept of using and arranging these Parts.

A View is typically used to work on a set of data, which might be hierarchical structuchanged via the View, this change is typically directly applied to the underlying data sometimes allows us to open an Editor for a selected set of the data.

An example for a View is the Java Package Explorer, which allow you browse the fil Projects. If you choose to change data in the Package Explorer, e.g. if you rename a directly changed on the filesystem.

Editors are typically used to modify a single data element, e.g. a file or a data object a manages done in an editor to the data structure, the user have to explicitly select a management.

Editors were traditionally placed in a certain area, called the "editor area". Until Edhard limitation, it was not possible to move an Editor out of this area; Eclipse 4 alle Editors at any position in a Perspective.

For example the Java Editor is used to modify Java source files. Changes to the sou once the user selects the "Save" command.

3.3. Perspective

A Perspective is a visual container for a set of Parts

You can change the layout and content within re-arranging them.

3.4. Eclipse IDE Perspectives

The Eclipse IDE ships with several default Perspectives.

For Java development you usually use the Java Perspective, but Eclipse has m Perspectives, e.g. Debug, Git Repositories, CVS Repositories.

Eclipse allows you to switch to another perspective via the menu Window → Open F

A common problem is that you mis-configured your Perspective, e.g. by closing ϵ a Perspective to its original state via the menu Window \rightarrow Reset Perspective.

3.5. Java Perspective and Package Explorer

The default Perspective for Java development can be opened via Window \rightarrow Ope Java.

On the left hand side, this perspective shows the "Package Explorer" View, which a Java projects and to select the components you want to work on via double-click.

For example to open a Java source file, open the tree under src, select the corresp and double-click it. This will open the file in an Editor.

The following picture shows the Eclipse IDE in its standard Java perspective. The "F on the left. In the middle you have the open Editor for a Java source file. If several open, they would be stacked in the same place and you could switch between them next Editor. All editors share the same part of the Eclipse IDE; this part is called the

To the right and below the editor area you find more views which were considered developer of the perspective. For example the "Console" view shows the output of s statements in your code.

3.6. Linking the package explorer with the code editor

The Package Explorer allows displaying the associated file from the currently select example if you working on Foo.java and you change in the editor to Var.java the file will be selected in the "Package explorer" View.

To activate this behavior, press the button "Link with Editor" in the "Package explore

3.7. Problems view

Sooner or later you will run into problems with your code or your project setup. To viyour project you can use the "Problems" $\forall i \in W$ which is part of the standard Java Peclosed you can open it via Windows \rightarrow Show $\forall j \in W$ Problems" $\forall j \in W$ Problems

ME ON

ME ON

You can configure the content of the "Problems" <code>View</code>. For example, to display the currently selected project, select "Configure Contents" and set the Scope to "On an same project".

4. Create your first Java program

The following describes how to create a minimal Java program using Eclipse. It is traprogramming world to create a small program which writes "Hello World" to the conthis tradition and will write "Hello Eclipse!" to the console.

4.1. Create project

Select from the menu File \rightarrow New \rightarrow Java project. Enter de.vogella.eclipse.ic project name. Select the flag "Create separate folders for sources and class files".

Press finish to create the project. A new project is created and displayed as a folder de.vogella.eclipse.ide.first folder and explore the content of this folder.

4.2. Create package

Create a new package. A good convention is to use the same name for the top pac Create therefore the package de.vogella.eclipse.ide.first.

Select the folder src, right click on it and select New \rightarrow Package.

4.3. Create Java class

We will now create a Java class. Right click on your package and select New → Cla

Enter MyFirstClass as the class name and select the flag "public static void main

FOLLOW ME ON

This creates a new file and opens an Editor to edit the source code of this file. Wr code.

4.4. Run your project in Eclipse

Now run your code. Right click on your Java class and select Run-as → Java applic

Finished! You should see the output in the console.

4.5. Prepare to run program outside Eclipse (create jar file)

To run your Java program outside of Eclipse you need to export it as a jar file. A j ε distribution format for Java applications.

Select your project, right click on it and select Export.

Select JAR file, select next. Select your project and maintain the export destination jar file. I named it myprogram. jar.

Press finish. This creates a jar file in your selected output directory.

4.6. Run your program outside Eclipse

Open a command shell, e.g. under Microsoft Windows select Start \rightarrow Run and type enter. This should open a console.

Switch to your output directory, by typing cd path. For example if your jar is locate cd c:\temp.

To run this program you need to include the jar file in your classpath. The classpath are discussed as are available to the Java runtime. You can add a jar file to the classpaper option.

java -classpath myprogram.jar de.vogella.eclipse.ide.first.MyFirstClass

If you type the command from above and are in the correct directory you should see output on the console.

Congratulations! You created your first Java project, a package, a Java class and you

5. Content Assist, Quick Fix and Class Navigation

5.1. Content assist

The content assistant allows you to get input help in an editor. It can be invoked by CTRL+Space

For example type syso in the editor of a Java source file and then press CTRL+Spasyso with System.out.println("").

If you have a reference to an object, for example the object person of the type Per it's methods, type person. and press CTRL+Space.

```
package testing;
public class Main {
 * @param args
 public static void main(String[] args) {
 Person person = new Person();
 person.getFirstName();
 person.
 equals(Object obj) : boolean - Object
 equals
 getClass() : Class <?> - Object
 getFirstName() : String - Person
 public boolean equals (0b)
 getLastName() : String - Person
 hashCode(): int - Object
 Indicates whether some other
 notify(): void - Object
 to" this one.
 notifyAll(): void - Object
 The equals method implem
 setFirstName(String firstName) : void - Person
 equivalence relation on non-
 setLastName(String lastName) : void - Person 
 references:
 Press 'Tab' from proposal to
 Press 'Ctrl+Space' to show Template Proposals
```

5.2. Quick Fix

Whenever Eclipse detects a problem, it will underline the problematic text in the edi underlined text and press CTRL+1 to see proposals how to solve this problem.

For example type myBoolean = true; If myBoolean is not yet defined, Eclipse will error. Select the variable and press CTRL+1, Eclipse will suggest creating a field or


```
← Home Tutorials Trainings Books ← Connect
```

```
public class MainTest {

/**

* @param args

*/

public static void main(String[] args) {

myBoolean = true;

}

myBoolean cannot be resolved to a variable

4 quick fixes available:

Create local variable 'myBoolean'

Create field 'myBoolean'

Create parameter 'myBoolean'

Remove assignment


Press 'F2' for focus
```

Quick Fix is extremely powerful. It allows you to create new local variables and field: methods and new classes. I can put try-catch statements around your exceptions. It statement to a variable and much more.

6. Opening a class

You can navigate between the classes in your project via the "Package Explorer" Vi

In addition you can open any class via positioning the cursor on the class in an edite Alternatively, you can press **CTRL+Shift+T**. This will show a dialog in which you can name to open it.

i i conciaming come

Eclipse has several possibilities to generate code for you. This can save significant t development.

For example Eclipse can override methods from superclasses and generate the tos hashcode() and equals() methods. It can also generate getter and setter metho your Java class.

You can find these options in the Source menu.

To test the source generation, create the following class in your de.vogella.ecli project.

```
package de.vogella.eclipse.ide.first;

public class Person {
 private String firstName;
 private String lastName;
}

FOLLOW
ME ON

POLLOW
ME ON

POLLOW
ME ON

POLLOW
ME ON

POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
ME ON
POLLOW
POLLOW
ME ON
POLLOW
POLLOW
ME ON
POLLOW
POLLOW
POLLOW
ME ON
POLLOW
POLL
```


Select Source → Generate Getter and Setter, select again both your fields and press Select Source → Generate toString(), mark again both fields and press "Ok".

You created the following class:

```
package de.vogella.eclipse.ide.first;
public class Person {
 private String firstName;
 private String lastName;
 public Person(String firstName, String lastName) {
 this.firstName = firstName;
 this.lastName = lastName;
 }
 public String getFirstName() {
 return firstName;
 }
 public void setFirstName(String firstName) {
 this.firstName = firstName FOLLOW
 FOLLOW
 ME ON
 ME ON
 public String getLastName() {
 return lastName;
 }
```

```
Home Tutorials Books Connect

| Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Connect | Conn
```

8. Refactoring

Refactoring is the process of restructuring the code without changing his behavior. I renaming a Java class or method is a refactoring activity.

Eclipse supports simple refactoring activities, for example renaming or moving. For select your class, right click on it and select Refactor → Rename to rename your class Eclipse will make sure that all calls in your Workspace to your your class or method renamed.

The following shows a screenshot for calling the "Rename" refactoring on a class.

FOLLOW ME ON FOLLOW

For the next examples change the code of "MyFirstClass.java" to the following.


```
package de.vogella.eclipse.ide.first;

public class MyFirstClass {

 public static void main(String[] args) {
 System.out.println("Hello Eclipse!");
 int sum = 0;
 for (int i = 0; i <= 100; i++) {
 sum += i;
 }
 System.out.println(sum);
 }
}</pre>
```

Another useful refactoring is to mark code and create a method from the selected coding of the "for" loop, right click and select remaining of the new method. We name of the new method.

The resulting class should look like the following.

```
package de.vogella.eclipse.ide.first;

public class MyFirstClass {

 public static void main(String[] args) {
 System.out.println("Hello Eclipse!");
 int sum = 0;
 sum = calculateSum(sum);
 System.out.println(sum);
 }

 private static int calculateSum(int sum) {
 for (int i = 0; i <= 100; i++) {
 sum += i;
 }
 return sum;
 }
}</pre>
```

You can also extract strings and create constants from them. Mark for this example click on it and select Refactor → Extract Constant. Name your new constant "HELL(


```
public class MyFirstClass {
 public static void main(String[] args) {
 System.out.println("Hello Eclipse!");
 int sum = 0;
 sum = calculateSpm(sum).
 System.out.print = Extract Constant
 Constant name: HELLO
 private static int c
 Access modifier: public protected default private
 for (int i = 0;
 Replace all occurrences of the selected expression with refere
 sum += i;
 Qualify constant references with type name
 return sum;
 }
 Problems @ Javadoc & Declaration 5
 OK
 Preview >
erminated > MyFirstClass [Java Application]
```

The resulting class should look like the following.

```
package de.vogella.eclipse.ide.first;
public class MyFirstClass {
 private static final String HELLO = "Hello Eclipse!";
 public static void main(String[] args) {
 System.out.println(HELLO);
 int sum = 0;
 sum = calculateSum(sum);
 System.out.println(sum);
 }
 private static int calculateSum(int sum) {
 for (int i = 0; i <= 100; i++) {
 sum += i;
 }
 return sum;
 }
}</pre>
```

Eclipse has much more refactorings, in most cases you should get an idea of the pethe naming of the refactoring operation.

9. Eclipse Shortcuts

Eclipse provides a lot of shortcuts to work efficient shortcuts please see **Eclipse Shortcuts**

For a list of the m

10.1. Adding a library (.jar) to your project

The following describes how to add Java libraries to your project. Java libraries are of files. It assumes that you have a jar file available; if not feel free to skip this step.

Create a new Java project de.vogella.eclipse.ide.jars. Then, create a new right clicking on your project and selecting New → Folder.

From the menu select File \rightarrow Import \rightarrow General \rightarrow File System. Select your jar and as target. Alternatively, just copy and paste your jar file into the "lib" folder.

Right click on your project and select Properties. Under Java Build Path \rightarrow Libraries "Add JARs".

The following example shows how the result would look like, if the junit-4.4.jar had I project.

Afterwards you can use the classes contained in the jar file in your Java source co

10.2. Attach source code to a Java library

As said earlier you can open any class via positioning the cursor on the class in an **F3**. Alternatively, you can press **CTRL+Shift+T**. This will show a dialog in which you name to open it.

If the source code is not available, the editor will show the decompiled byte-code of

This happens if you open a class from Java library and the source for this .jar file is same happens if you open a class from the standard Java library without attaching

To browse the source of a type contained in a library (i.e. .jar file), you can attach a source folder to that library. Afterwards the editor will show the source instead of the

In addition setting the source attachment allows debugging this source code.

The Source Attachment dialog can be reached FOLLOW at a FOLLOW at page of a propage, right click on a project → Properties → Java Build Part on the "Libraries" tallibrary's node, select the "Source attachment" Libraries Ed t.

The following shows this for the standard Java library. If you have the Java Developinstalled, you should find the source in the JDK installation folder. The file is typical

10.3. Add the Javadoc for a jar

It is also possible to add Javadoc to a library which you use.

Download the Javadoc of the jar and put it somewhere in your filesystem.

Open the Java Build Path page of a project via Right click on a project → Properties On the "Libraries" tab expand the library's node, select the "Javadoc location" attrib

Enter the location to the file which contains the Javadoc.

11. Updates and Installation of Plugins

11.1. Eclipse Update Manager

Eclipse contains an Update Manager which allows you to install and update softwar Installable software components are called features and consists of plug-ins.

To update your Eclipse installation, select Help \rightarrow Check for Updates. The system v updates for the already installed software components. If it finds updated components approve the update.

To install a new functionality, select Help → Install New Software

From the "Work with" list, select an URL from which you would like to install.

To add a new update site, press "Add" and enter the new URL as well as a name fo site.

Sometimes you have to uncheck "Group items by category" because not all available categorized. If they are not categorized, they will not be displayed, unless the group they are not categorized.

11.2. Manual installation of plug-ins (dropins folder)

If you're using a plug-in for which no Update Site is available, you can use the "drope Eclipse installation directory.

Plug-ins are typically distributed as .jar files. Follow plug-follow plug-follow plug-follow plug-follow plug-follow plug-follow Eclipse install .jar file into the Eclipse "dropins" folder and restall Eclipse should detect the install it for you.

Eclipse also contains a client which allows installing software components from the The advantage of this client is that you can search for components, discover popula descriptions and ratings.

Compared to the update manager you don't have to know the URL for the update si

To open the Eclipse Marketplace select Help → Eclipse Marketplace.

11.4. Share plug-in

Eclipse 4.2 also allow to export a description file which for selected Eclipse compon import this description file into their Eclipse installation and install these component

This way Eclipse installation can be kept in sync with each other.

To export a description file, select File \rightarrow Export \rightarrow Install \rightarrow Installed Software Item the components which should be included into your description file.

To install selected components of this file in another Eclipse Installation, open it with Install \rightarrow Install Software Items from File and follow the wizard.

11.5. Restart required?

After an update or an installation of a new sof MEON por MEON por MEON por MEON por MEON por ments might not be sometimes a good idea to restart Eclipse in this situation,

Unlimited Bandwidth Unlimited Mailboxes

12. Efficiency Settings

12.1. Eclipse Preferences

The behavior of the Eclipse IDE can be controlled via the Preference Settings. Selective Preferences to open the preference settings dialog. You can use the filter box to sea settings.

12.2. Automatic placement of semicolon

Eclipse can make typing more efficient by placing semicolons at the correct position

In the Preference setting select Java \rightarrow Editor \rightarrow Typing. In the section "Automatica position", enable the "Semicolons" checkbox.

You can now type a semicolon in the middle of your code and Eclipse will position it current statement.

12.3. Imports and Source code formating

Eclipse can format your source code and organize your import statements automation operation. This is useful as the "Save" shortcut (**CTRL+S**) is easy to reach.

You can find this setting under Java \rightarrow Editor \rightarrow Save Actions.

Import statements will only be automatically imported, if Eclipse finds only one valid determines more than one valid import, it will not add import statements automatical

12.4. Filter import statements

The "Organize imports" Save Action or the ""Organize Imports" shortcut (**CTRL+Sh** import the packages which are required. If there are several alternatives, Eclipse supackages and the user has to select the right one.

To following shows the available packages for the List class in the "Organize Impo

This is annoying, if you never use certain packages. You can exclude these package Preferences \rightarrow Java \rightarrow Appearance \rightarrow Type Filters

Press "Add packages" to add a specific package or "Add" to use wildcards. The followay packages from import.

12.5. Templates

If you have to frequently type the same code / part of the document, you can create be activated via autocomplete (Ctrl + Space).

For example, assume that you are frequently creating public void name(){} me define a template which creates the method body for you.

To create a template for this, select the menu Window \rightarrow Preferences \rightarrow Java \rightarrow Ec

Press New. Create the template shown in the following screenshot.

\${cursor} indicates that the cursor should be placed at this position after applying

FOLLOW

In this example the name "npm" is your keywo

Now every time you type "npm" in the Java ed

FOLLOW ME ON

12.6. Configuring the editors for a file extension

The Editors which are available to open a file can be configured via Window → Pr → Editors → File Associations

.

The "Default" button in this preference dialog allows to set the default editor for a ce e.g. this is the editor which will be used per default if you open a new file with this e

The other configured Editors can be selected, if you right mouse click on a file an Eclipse will remember the last Editor you used to open a file and use this Editor you open the file.

12.7. Code Templates

Eclipse generates lots of source code automatically. For example, in several cases of to the source code.

Select Window \rightarrow Preferences \rightarrow Java \rightarrow Code Style \rightarrow Code Templates to change templates.

In the code tree you have the templates. Select for example Code \rightarrow Method Body ϵ edit this template and to remove the "todo" comment.

FOLLOW ME ON

12.8. Export / Import Preferences

You can export your preference settings from one workspace via File \rightarrow Export \rightarrow G Preferences.

Similarly you can import them again into another workspace.

12.9. Task Management

You can use // TODO comments in your code to add task reminders.

This indicates a task for Eclipse. You find those in the Task View of Eclipse. Via doutask you can navigate to the corresponding code.

You can open this View via Window → Show MEON Task MEON

For example, add a TODO to your MyFirstC. Show MEON Task MEON

For example, add a TODO to your MyFirstC. Show MEON Task MEON

FOLLOW MEON Task MEON

FOR example, add a TODO to your MyFirstC.

```
← Home Tutorials Trainings Books Connect
```

Close the editor for the MyFirstClass class. If you now double-click on the tasks, again and the TODO comment is selected.

12.10. Working Sets

You will create more and more projects in your development career. Therefore the d workspace grows and it is hard to find the right information.

FOLLOW

FOLLOW

ata. To set up your

You can use working sets to organize your displayed project the Package Explorer → open the drop-down

Press "New" on the following dialog to create a working set.

On the next dialog select "Resource", press Next and select the projects you would a name.

13. Eclipse Help and Community

13.1. Eclipse Bugs

Eclipse has a public bug tracker based on Bugzilla. This bugtracker can be found u https://bugs.eclipse.org/bugs/. Here you can search for existing bugs and review the

To participate actively in the Eclipse bugtracker you need to create a new account. pressing the "Open a New Account" link.

Welcome to Bugzilla

Quick Search help | Install the Quick Search plugin

Bugzilla User's Guide | Release Notes

Once you have an user you can login to the Eclipse bug tracker. This allows you to

4/24/2012 9:11 PM 43 of 46

13.2. Online documentations

The Eclipse help system is available from within your Eclipse installation as well as

With your running Eclipse IDE you can access the online help via Help → Help Con new window which shows you the help topics for your currently installed componen

Online you find the online help under http://www.eclipse.org/documentation/. The o dependent and contains the help for all Eclipse projects included in the selected re-

13.3. Asking (and answering) questions

Due to the complexity and extensibility of Eclipse you will need additional resources your specific problems. Fortunately the web complexity are problems. Fortunately the web complexity are problems.

Currently the best places to ask questions are clipse seems, which can be for

The Eclipse forums offer several topic specific forums in which you can post and an post questions in the Eclipse forums you need a valid user in the Eclipse bugtracke the Eclipse forums is that, depending on the topic, Eclipse committer are also active directly answer your question.

Stackoverflow also requires a user and its community is also very active. Stackoverflow separate forums specific questions. In Stackoverflow you tag your questions with the e.g. "Eclipse" and people interested in these keyword search for them or subscribe

Both places are excellent places to ask questions. If you ask a question it is in gene polite and to give a good error description as this motivates people to give you high

13.4. Webresources

The Eclipse homepage also contains a list of relevant resources about Eclipse and programming. You find these resources under http://www.eclipse.org/resources/.

Also the author of this description maintains several Eclipse relevant tutorials on his all his Eclipse related articles on http://www.vogella.com/eclipse.html.

14. Next steps

To learn how to debug Eclipse Java programs you can use **Eclipse Debugging**

To learn Java Web development you can use with <u>Servlet and JSP development</u>. develop rich stand-alone Java clients you can use <u>Eclipse RCP</u> You can extend Ecl Plug-ins.

Good luck in your journey of learning Java!

15. Thank you

Please help me to support this article:

16. Questions and Discussion

Before posting questions, please see the <u>vog</u> article please use the <u>www.vogella.com Goc</u> roup. The created a short list <u>questions</u> which might also help you.

FOLLOW ME ON

ME ON

17.1. Source Code

Source Code of Examples

17.2. Eclipse Resources

Eclipse.org Homepage

17.3. vogella Resources

Eclipse RCP Training (German) Eclipse RCP Training with Lars Vogel

Android Tutorial Introduction to Android Programming

GWT Tutorial Program in Java and compile to JavaScript and HTML

Eclipse RCP Tutorial Create native applications in Java

JUnit Tutorial Test your application

Git Tutorial Put everything you have under distributed version control system

