

Eclipse Mylyn

Wayne Beaton

Evangelist, Eclipse Foundation

With material from Mik Kersten and Rob Elves

Task-Oriented Programming

- **Tool**

- Integrates task management
- Automates context management
- Reduces information overload
- Makes multi-tasking easy

- **Framework**

- Mylyn is an extensible framework

- **Integration**

- Showcase of open source and proprietary tools

Information Overload

Hard to see the forest through the trees
Repetitive scrolling, searching, navigating

Mylyn

see only what you're working on

Task Focused UI to avoid information blindness

when staring at Eclipse

Task management

■ Before Mylyn

- Scattered throughout web apps, code and pieces of paper
- No integration with IDE workflow

■ One task list

- Manage all your tasks in a single personalized view
- Eclipse's rich searching, linking and editing facilities

■ Repository connectors

- Integrate web-based task repositories
- Offline editing and access
- Integrated change notifications

Task-focused UI

Information overload

- Time wasted scrolling, browsing and searching, tagging, filtering
- Constant multi-tasking causes context loss

Task context

- Mylyn monitors your interaction
- Creates degree-of-interest model
- What you touch is in your context
- Actively managed as you work

Task-focused UI

- View filtering, element decoration
- Automatic folding, content assist ranking
- Editor and perspective management
- One-click task switching

Collaboration

- Before Mylyn
 - Manual management of change sets
 - Email overload, interruption, difficulty sharing expertise
- Change set management
 - Changes are automatically grouped by task
 - Commit messages are automatic
 - Everything is linked
- Task context sharing
 - Expertise is captured and can be shared via repository
 - Tasks are easy to recall, knowledge easy to share

Planning

- With Mylyn
 - Too many tasks end up in your Task List
- Personal planning
 - Meshes with team planning activities
 - Can monitor components and collaborations
- Focused workweek
 - See only the tasks you need to work on

Europa

- Mylyn 2.0 included with Europa Release Train
 - Deep integration: debugging, XML folding
 - More automation: workflow, content assist, streamlining
 - Flexible task organization, planning tool integration
- Included with EPP packages
 - Eclipse IDE for Java Developers
 - Eclipse IDE for JEE Developers
 - Eclipse IDE for RCP/Plug-in Developers
- Not included in Eclipse IDE for C/C++ Developers
 - Not sure why
 - There have been complaints...

Mylyn Framework

Mylyn APIs

- Tasks: task management
- Context: context management
- Team: team provider integration
- Monitor: workbench interaction monitoring

Tasks API

- Goal
 - Bring your repositories' tasks into Eclipse
 - Streamline task management user experience across repositories
 - Provide customizable behavior with consistent integration
- Task repository connectors
 - Core facilities: lifecycle, persistence, synchronization
 - UI facilities: queries and task editing
 - Decide on level of integration: queries only, rich editing
 - Reference implementation is Bugzilla

Context API

- Goal
 - Connect task context model to domain-specific artifacts
- Task context bridges
 - Structure bridges: map context to existing models: e.g. JavaModel
 - UI bridges: selection/edit/refactoring capture, map to UI
 - Reference implementation is Java
 - DLTK generates integration with Mylyn

Team & Monitor APIs

- **Team API**

- Provides change set integration, automatic commit messages
- Reference implementation is CVS

- **Monitor API**

- Captures user's workbench interaction history
- Monitors views, editors, commands, preferences
- Provides privacy, obfuscation, reporting
- Reference implementation is user study example

Framework

Platform for task-focused interaction

- Mylyn project
 - Making tasks the central point for interaction with the IDE
 - Continuing to improve the integration of task context with workflow
- Research projects
 - Eclipse usability monitoring, interaction playback (UBC)
 - Visualization and tagging (UVic)
- Third parties
 - Open source and extensions
 - Vendor extensions and bundling

Integration Showcase

Status

CodeBeamer
by Lubos Pochman

Mantis
by Chris Hane

XPlanner
by CodeGear

Change Request 4357: Add version support for CodeBeamer connector? X

Summary: Add version support for CodeBeamer connector?

Status: New **Priority:** Normal **ID:** 4357 **Opened:** **Modified:** 2007-01-14 14:47:00

Attributes

Tracker: Change Request Start Date:

Category: Server
Severity: Major

Attachments (0)

Description

CodeBeamerRepos

Comments (0)

New Comment

Project: backoffice Resolution: open
Status: new
Severity: feature
ETA: none
Category: Bug
Reproducibility:

Steps To Reproduce

Additional Comments

Description

Personal Planning

Scheduled for: Mar 1, 2007 6:00 PM

Actions

Search for Duplicates Create New

CodeBeamer

Mantis

Java - TeamInsight - JBuilder

File Edit Navigate Search Project Clearcase Run VSS Window Help

Package Explorer Navigator

- com.borland.dsb.bugzilla
- com.borland.dsb.BugzillaStatusPortlet
- com.borland.dsb.BurndownChartPortlet
- com.borland.dsb.client
- com.borland.dsb.ConfigurationPortlet
- com.borland.dsb.continuum
- com.borland.dsb.ContinuumBuildStatusPortlet
- com.borland.dsb.IterationStatusPortlet
- com.borland.dsb.jdk
- com.borland.dsb.liferay
- com.borland.dsb.liferay.jsp.portlet
- com.borland.dsb.mail
- com.borland.dsb.maven
- com.borland.dsb.model
- com.borland.dsb.mysql

Outline

An outline is not available.

New XPlanner Query

New XPlanner Query

Query name: all tasks

All my current tasks
 Selected tasks

Projects, Iterations, and User Stories:

- SampleProject
 - Iteration 2
 - Story 4
 - Iteration 1
 - story 1
 - story 2

Grouping:
 Tasks
 User Stories

Scope:
 All
 My

< Back Next > Finish Cancel

Task List

Find: <no active task>

Description
my xplanner tasks [10.143...
27: task 3
my bugs [10.143.18.173]
1: bug 1

JavaScript, TCL, Ruby
by eclipse.org/dltk

```
class TestFileUtils < Test::Unit::TestCase
  TMPROOT = "#{Dir.tmpdir}/fileutils.rb.#{$$}"
end

prevdir = Dir.pwd
tmproot = TestFileUtils::TMPROOT
Dir.mkdir tmproot unless File.directory?(tmproot)
Dir.chdir tmproot

def have_drive_letter?
  /djgpp|mswin(?:ce)|mingw|bcc|emx/ =~ RUBY_PLATFORM
end

def have_file_perm?
  /djgpp|mswin|mingw|bcc|wince|emx/ !~ RUBY_PLATFORM
end

$fileutils_rb_have_symlink = nil


def have_symlink?
  if $fileutils_rb_have_symlink == nil
 $fileutils_rb_have_symlink = check_have_symlink?
  end
end

$fileutils_rb_have_symlink
```

SVN
by Polarion

SVN
by Subclipse

Community needs

Tasktop

- Email & windows
 - Create task from email
 - Integration with desktop
- Calendar
 - Next event, planning
 - Google Calendar
- Browsing
 - Click task in Thunderbird, opens via Mylyn
 - Click bug in browser, opens via Mylyn
- Eclipse becomes the desktop

Changing how we work

- Once tasks are explicit
 - Dramatic reduction in information overload
 - Information you need to get work done is at your finger tips
 - Multitasking and recalling old tasks become effortless
 - UI automation (e.g. working sets, search, commit messages)
 - Keeps you in Eclipse and out of your browser and inbox
- Validated technology
 - Statistically significant increase in programmer productivity
 - Task context model supports generic knowledge work
- The framework is open and growing
 - Mylyn is all about integration

Summary

■ Summary

- Mylyn has already shown that working in a Task Focused way can help programmers
- Because Mylyn is part of Eclipse and has APIs, RCP, there is the opportunity to reuse Mylyn for other domains
- We're working towards that goal, and if others work towards that goal, Mylyn will have support

■ The framework is open and growing

- All integration built on Mylyn APIs will work on Tasktop
- OSS developers can implement similar integration for Linux