

Eclipse 4.0

....also known as
Eclipse e4

Lars Vogel

<http://www.vogella.de>

<http://www.twitter.com/vogella>

Eclipse e4 -Agenda

What is e4?

Whom does e4 try to help?

Building blocks

Q&A

Eclipse e4

Eclipse e4 is the incubator project which will produce the Eclipse 4.0 SDK

How does
Eclipse e4
help
me?

Java SE

Java ME

Java EE

Android, Spring, GWT,....

Eclipse e4 Scope

**Make development for
Eclipse easier**

from Eclipse Developer

Eclipse E4

to Eclipse Developer

At the beginning
Eclipse e4 will
not produce
valuable
functionality for
the user of the
Eclipse IDE.....

Mid- and long term ...much better tooling

By modernizing the Eclipse programming model the user will benefit from the increased development speed

**So, what's wrong with
Eclipse 3.X?**

Eclipse 3.x programming model

- Complex
- Lots of API
- Platform functionality via singletons
- Not easy to test
- Not a consistent way to define the UI

Inheritance in Eclipse 3.X

OBJECT

EVENTMANAGER

WORKBENCHPART

VIEWPART

VIEW

The smallest Eclipse RCP app in Eclipse 3.X

Already looks like the Eclipse IDE

Lots of boilerplate code

If only Eclipse development would be easier and more visual appealing.

The first amazing change

Eclipse e4 uses Java 1.5 language features!

About time I would say....

Eclipse e4 – Building blocks

Modeled Workbench

Rendering Engine

Declarative Styling

Dependency Injection

Context

Core Services

The Modeled Workbench

The e4 Workbench Model

The e4 Workbench Model

- Workbench window
 - Menu with menu items
 - Window Trim, e.g. toolbar with toolbar items
 - Parts Sash Container
 - Parts
 - Part Stack (CTabFolder)
 - Parts
 - Handlers
 - Key Bindings
 - Commands

Model is Flexible

No distinction between View and Editor

Perspectives are optional

Stack / Sash are optional

Several windows possible

Flexible Toolbars

Model removes the need for boilerplate code

Minimal Eclipse e4 app: **zero classes**

Model URI's

The Part in the Model

The image shows two parts of an IDE interface. On the left is a project tree under 'Application'. It contains folders for 'Handlers', 'BindingTables', 'Commands', 'Windows', and 'Part Stack'. Under 'Part Stack', there is a sub-entry 'Part - My View' which is highlighted with a red box. A blue arrow points from this box to the right-hand side of the image. On the right is a 'Part' configuration dialog. It has several text input fields: 'Id' (de.vogella.e4.rcp.modelcontribution.parts.View1), 'Label' (My View), 'Tooltip', and 'Icon URI'. The 'Class URI' field is highlighted with a red box and contains the text 'platform:/plugin/de.vogella.e4.rcp.modelcontribution/de.vogella.e4.rcp.modelcontribution.parts.Part1'. A blue arrow points from this box down to the 'The Part's URI' label below. There are also 'Find ...' buttons next to the 'Icon URI' and 'Class URI' fields, and an 'Add' button at the bottom right.

The Part's URI

The POJO* has won!

* Plain Old Java Objects

Model Elements in e4

POJO's

Usage of annotations

Annotations are used
To indicate which
methods are called

Model available at runtime

Limits of the e4 application model

- Only models the Application (frame)

How is this model
translated into UI
components?

Model and UI Renderers

I don't care
who draws me

- The Workbench model is independent of a specific UI toolkit

Renderers

Renderer Factory

Widget Renderer

Returns for every
model element

Standard SWT renderer can
be exchanged

Renderer: flexible but complex

e4 CSS Styling

In reality all RCP
apps look like the
an IDE

Eclipse 3.X - IDE feeling

Eclipse e4 – CSS Styling

Example from Kai Toedter

Limitations for:

- Menu bar background
- Table headers

e4 supports theme switching during runtime

How to enable CSS Styling

Extension point **"org.eclipse.e4.ui.css.swt.theme"**
defines the style sheet

```
<extension
 point="org.eclipse.e4.ui.css.swt.theme">
 <theme
 basestylesheeturi="css/styles.css"
 id="org.eclipse.e4.minimal.theme.standard"
 label="Standard">
 </theme>
</extension>
```

How to enable CSS Styling

Property **"cssTheme"** for extension point

"org.eclipse.core.runtime.products" selects the initial theme

```
<extension
  id="product"
  point="org.eclipse.core.runtime.products">
  <product
 application="org.eclipse.e4.ui.workbench.swt.E4Application"
 name="E4 Contacs Demo">
 ....
 <property
 name="cssTheme"
 value="org.eclipse.e4.demo.contacts.themes.darkgradient">
 </property>
 ....
```

Example CSS

```
Label {  
 font: Verdana 8px;  
 color: rgb(240, 240, 240);  
}
```

```
Table {  
 background-color: gradient radial #575757 #101010 100%;  
 color: rgb(240, 240, 240);  
 font: Verdana 8px;  
}
```

```
ToolBar {  
 background-color: #777777 #373737 #202020 50% 50%;  
 color: white;  
 font: Verdana 8px;  
}
```

Assign custom attributes

- Java


```
Label label =  
 new Label(parent, SWT.NONE);  
label.setData("org.eclipse.e4.ui.css.id",  
 "SeparatorLabel");
```

- CSS

```
#SeparatorLabel {  
 color: #f08d00;  
}
```


New Look & Feel for Eclipse 4.0 – SDK

https://bugs.eclipse.org/bugs/show_bug.cgi?id=293481

The e4 Programming Model

Dependency Injection

- Inversion of control: The necessary functionality is injected into the class

Dependency Injection in e4

- JSR 330 compatible injection implementation
 - `@javax.inject.Inject` – Field, Constructor and Method injection
 - `@javax.inject.Named` – Specify a custom qualifier to context object (default is fully qualified classname of the injected type)
- e4 specific annotations, e.g. `@Optional`

Services are injected
via the the e4
framework

```
public class ListView {  
  
 @Inject  
 private IEclipseContext context;  
  
 @Inject  
 private Logger logger;  
  
 @Inject  
 public ListView(Composite parent) {  
 // ...  
 }  
}
```


Lifecycle

- `@PostConstruct`: Called after Object created and Fields- and Methods-Injection finished
- `@PreDestroy`: Called before the object is destroyed (e.g. the Part shown in the UI is removed)

What can be
injected?

IEclipseContext

- Stores information of possible Injection Values
- OSGi Services part of the Context
- Define your own services and use DI for them

Example: Writing Handlers

- Method identified via `@Execute` annotation
 - Can have any number of arguments
 - Use `IServiceConstants` for general context informations

```
public class AboutHandler {
 @Execute
 public void execute(@Named(IServiceConstants.ACTIVE_SHELL) Shell shell){
 MessageDialog.openInformation(
 shell, "About", "e4 Application example.");
 }
}
```


Services

Eclipse Application Services (“Twenty Things”)

- Preferences
 - Editor lifecycle
 - Receiving input
 - Producing selection
 - Standard dialogs
 - Persisting UI state
 - Logging
 - Interface to help system
 - Menu contributions
 - Authentication
 - Authorization
 - Long-running operations
 - Progress reporting
 - Error handling
 - Navigation model
 - Resource management
 - Status line
 - Drag and drop
 - Undo/Redo
 - Accessing preferences
- Don't forget: OSGi services are also available via dependency injection

Contributions

Contributions

Extension point “org.eclipse.e4.workbench.model”

Fragments – XMI snippets

Processor - Code

Context Communication

Change the context

```
context.modify("selection", selection.getFirstElement());
```

Get Notified

```
@Inject  
public void setPerson(@Named("selection") @Optional  
Person person) {  
 master.setValue(person);  
}
```


Eclipse e4 – There is more

XWT

Open Social
Gadgets

Toolkit
Model

JDT ???

Photo credits

- Open Door <http://www.sxc.hu/photo/1228296>
- Guy <http://www.sxc.hu/photo/423354>
- Corn <http://www.sxc.hu/photo/939151>
- About time guy
<http://www.sxc.hu/photo/1173019>
- Thinking man <http://www.sxc.hu/photo/324541>
- Cool but hurts <http://www.sxc.hu/photo/906072>
- WWW <http://www.sxc.hu/photo/987822>
- Present <http://www.sxc.hu/photo/1140205>
- Happy figure <http://www.sxc.hu/photo/125901>
- Chess <http://www.sxc.hu/photo/958410>
- Pill box <http://www.sxc.hu/photo/510413>
- Syringe / Injection: <http://www.sxc.hu/photo/468493>
- Smiley <http://www.sxc.hu/photo/1211480>
- Lock <http://www.sxc.hu/photo/352344>
- Life Cycle <http://www.sxc.hu/photo/1265027>
- Powerful but complex
<http://www.sxc.hu/photo/607988>
- Baby photo not yet published
- Excellent <http://www.sxc.hu/photo/866529>
- Thank you picture <http://www.sxc.hu/photo/986313>
- Runtime model <http://www.sxc.hu/photo/765733>
- Renderer <http://www.sxc.hu/photo/976984>
- Binder: <http://www.sxc.hu/photo/443042>
- Praying Girl <http://www.sxc.hu/photo/646227>
- Box: <http://www.sxc.hu/photo/502457>
- Screws <http://www.sxc.hu/photo/1148064>
- House with compartments
<http://www.sxc.hu/photo/494103>
- Stacked stones
<http://www.sxc.hu/photo/998524>
- Thinking Guy <http://www.sxc.hu/photo/130484>
- Drawing Hand <http://www.sxc.hu/photo/264208>
- Waiter <http://www.sxc.hu/photo/157966>
- Dancing Girt <http://www.sxc.hu/photo/1187376>
- Books <http://www.sxc.hu/photo/1184809>

e4: Where to go from here:

Eclipse e4 Wiki

<http://wiki.eclipse.org/E4>

Eclipse e4 Tutorial

<http://www.vogella.de/articles/EclipseE4/article.html>

Thank you

For further questions:

Lars.Vogel@gmail.com

<http://www.vogella.de>

<http://www.twitter.com/vogella>

License & Acknowledgements

- This work is licensed under the Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License

- See http://creativecommons.org/licenses/by-nc-nd/3.0/de/deed.en_US