

Eclipse Mylyn

The Eclipse logo, consisting of the word "eclipse" in a white sans-serif font. The letter "e" is preceded by four horizontal blue lines of varying lengths. The entire logo is set against a dark purple circular background with radial light rays emanating from the top left.


Wayne Beaton


Evangelist, Eclipse Foundation

With material from Mik Kersten and Rob Elves

Task-Oriented Programming


- Integrates task management
- Automates context management
- Reduces information overload
- Makes multi-tasking easy
- Mylyn is an extensible framework
- Integration
 - Showcase of open source and proprietary tools


Task management

- Manage all your tasks in a single personalized view
- Repository connectors
 - Integrate web-based task repositories
 - Offline editing and access
 - Integrated change notifications


Task-focused UI

- 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

- 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

- Personal planning
 - Meshes with team planning activities
 - Can monitor components and collaborations
- Focused workweek
 - See only the tasks you need to work on


Ganymede

- Mylyn included with Ganymede 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
 - Others...

Changing how we work

- 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

- *Integration*

- SpringIDE bridge for focusing Spring Framework artifacts
- Subclipse team integration
- Mantis task repository connector

Commercial Products

- Tasktop Summer will be available July 23rd
 - Time tracking, Gmail integration
 - Connectors for Atlassian, CollabNet and Rally
- SpringSource Tool Suite
 - Currently supports Mylyn 2.3
 - Will incorporate Mylyn 3.0 in August
- JBuilder will incorporate Mylyn 3.0 and Eclipse 3.4 later this year

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
- The framework is open and growing
 - Mylyn is all about integration