

The Eclipse 4.x Rendering Concept: Separation of Application Model and UI Toolkit

Kai Tödter

Siemens Corporate Technology

Who am I?

- Software Architect/Engineer at Siemens Corporate Technology
- Eclipse RCP expert and OSGi enthusiast
- Open Source advocate
- Committer at e4 and Platform UI
- E-mail: kai.toedter@siemens.com
- Twitter: twitter.com/kaitoedter
- Google+: [gplus.to/toedter](https://plus.google.com/u/0/+gplus.to/toedter)
- Blog: toedter.com/blog

Outline

- Why is UI Design important?
- Application Model
- Rendering Engines
- Demo
- UI Styling with CSS
 - SWT
 - JavaFX

Why is UI Design important?

- Great UI Design
 - improves Usability
 - motivates Users
 - is great for Product Branding

Siemens Syngo Via

Siemens TIA Portal Front Page

Picture from <http://www.ibudweb.com/simatic-step7-basic-10-5-sp2-download.html/tia-portal-front-page>

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License.

6

UI Design Capabilities

UI Technology	Active Dev.?	Pixel-Perfect UI Design possible?
SWT	Yes	No (only partly)
Swing	No	Yes (Look & Feels)
JavaFX 2.x	Yes	Yes (CSS)

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License.

7

SWT CSS Styling Issues

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License.

8

Eclipse 4 Application Model

Picture by miamiamia,
<http://www.sxc.hu/photo/1168590>

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License.

9

Eclipse 4 Application Model

- Uses EMF (Eclipse Modeling Framework)
- Contains graphical elements, like
 - part stacks, parts, menu bar and toolbar
- Contains non-graphical element, like
 - commands, handlers, key bindings
- Can be modified at runtime
- Can be edited using tools like the e4 WorkbenchModel Editor

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License.

10

Rendering

Picture from
<http://www.sxc.hu/photo/1263022>

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 11

Multiple Renderers

One model element type (e.g. a Part Stack)
could have different renderers

Part Stack

CTabRenderer

PShelfRenderer

...

CTabRenderer

PShelfRenderer

...

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 12

Application Model and Rendering

The Application model has no dependencies to a specific UI toolkit!

As a proof of concept, I implemented JavaFX 2.1 and Swing based rendering engines

Current SWT Rendering Workflow

- Product defines E4Application
 - o.e = org.eclipse
 - o.e.e4.ui.internal.workbench.swt.E4Application
- E4 SWT Application loads application model
- E4 SWT Application creates E4 SWT Workbench
 - o.e.e4.ui.internal.workbench.E4Workbench
- E4 SWT Workbench creates SWT Rendering Engine
- SWT Rendering Engine creates SWT Renderers

Prototype Rendering Workflow

- Product defines E4Application
 - Either SWT, JavaFX or Swing
 - All are derived from **Generic** E4 Application
- **Generic** E4 Application loads application model
- UI specific E4 Application creates
UI specific Workbench
 - All specific Workbenches are derived from **Generic** Workbench and only provide Rendering Engine URI
- **Generic** Workbench creates UI specific Rendering Engine
- UI specific Rendering Engine create UI specific Renderers

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 15

Advantages

- All application model related code is shared by all UI toolkit specific implementations
 - Same idea also works for Addons
- ➔ This could be the base for product-quality rendering engines based on SWT, JavaFX and Swing

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 16

e4 Contacts Demo with JavaFX 2.1 Renderer

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 17

e4 Contacts Demo with Swing Renderer

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 18

e4 Contacts Demo with Swing Renderer (2)

6/21/2012

© Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License.

19

Rendering Engines Demo

Picture from
<http://www.sxc.hu/photo/1263022>

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License.

20

UI Styling with CSS

Picture from
<http://www.sxc.hu/photo/1089931>

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 21

UI Styling with SWT

- In Eclipse 3.x, UI styling can be done using
 - The Presentation API
 - Custom Widgets
- These mechanisms are very limited
- It is not possible to implement a specific UI design, created by a designer
- e4 provides a CSS based UI styling that addresses many of the above issues

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License.

22

Contacts Demo without CSS Styling

Dark CSS Styling with radial Gradients

Gray CSS Styling with linear Gradients

Blue CSS Styling with linear Gradients

How does the CSS look like?

```
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;
}

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

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 27

Some Things you cannot style (yet?)

- Menu bar background
- Table headers
- Buttons
- Scrollbars
- ...

Rudimentary implemented:

- Gradients

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License.

28

How to enable CSS Styling

- Create a contribution to the extension point `org.eclipse.core.runtime.products`
- In the product tag add a property
 - with name `applicationCSS`
 - And value
`platform:/plugin/<bundle id>/<path to css>`
- Use this mechanism if you only want to provide one CSS theme

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 29

CSS Themes

Create a contribution to the extension point
`org.eclipse.e4.ui.css.swt.theme`

```
<extension
 point="org.eclipse.e4.ui.css.swt.theme">
 <theme
 basestylesheeturi="css/blue.css"
 id="org.eclipse.e4.tutorial.contacts.themes.blue"
 label="Blue Theme">
 </theme>
</extension>
```

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 30

How to enable CSS Styling with Theme

Create a contribution to the extension point
org.eclipse.core.runtime.products

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

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 31

How to enable CSS Styling (3)

- Extension point
org.eclipse.ui.css.swt.theme

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 32

How to use custom attributes?

- Java:

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

- Application Model: Give the element an **id**
- CSS:

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

e4 CSS Editor

- CSS has a well known syntax
- But which UI elements can be styled?
- Which CSS attributes does a specific element support?
- Eclipse 4.x tooling includes an Xtext based CSS editor with syntax highlighting and content assist
- You find it under **E4 Tools/E4 CSS editor** in the e4 p2 repository

e4 SWT CSS Editor (2)

The screenshot shows the e4 SWT CSS Editor interface. On the left is a code editor window containing the following CSS code:

```

Label {
 font: Verdana 8px;
 color: black;
}

Composite Label {
 color: black;
}

Text {
 font: Verdana 8px;
}

Composite Text {
 background-color: black;
 color: black;
}

SashForm {
 background-color: #c1d5ef;
}


```

To the right of the code editor is a properties panel with a scrollable list of CSS properties:

- alignment
- background
- background-color
- background-image
- color
- corner-radius
- cursor
- font
- font-adjust
- font-family
- font-size
- font-stretch

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 35

Gradient Examples

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 36

CSS Styling for JavaFX 2.x

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 37

JavaFX CSS Examples

```
.root {
 -fx-base: #333333;
 -fx-background: #333333;
 -fx-control-inner-background: #333333;
}

.tab {
 -fx-background-color:
 linear-gradient(to top, -fx-base, derive(-fx-base,30%));
}

.menu-bar {
 -fx-background-color:
 linear-gradient(to bottom, -fx-base, derive(-fx-base,30%));
}
```

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 38

e(fx)clipse JavaFX CSS Editor

```

@.root {
 -fx-base: #505050;
 -fx-background: #505050;
 -fx-control-inner-background: #505050;
}

.tab {
 -fx-background-color: linear-gradient(to top, -fx-base, derive(-fx-base,30%));
}


.menu-bar {
}

```

-fx-arc-height
-fx-arc-width
-fx-axis-stroke
-fx-axis-stroke-width
-fx-background-color
-fx-background-image
-fx-background-image-position
-fx-background-image-repeat
-fx-background-image-size
-fx-background-insets
-fx-background-radius
-fx-bar-fill

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 39

JavaFX 2.x CSS Styling (Default Style)

Picture taken from http://docs.oracle.com/javafx/2/css_tutorial/img/default_style.png

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 40

JavaFX 2.x CSS Styling Example 1

Picture taken from http://docs.oracle.com/javafx/2/css_tutorial/img/style1.png

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 41

JavaFX 2.x CSS Styling Example 2

Picture taken from http://docs.oracle.com/javafx/2/css_tutorial/img/style2.png

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 42

Links & Downloads

- e(fx)clipse
 - Needed for JavaFX e4 Rendering
 - <http://efxclipse.org>
- e4 Rendering Proof of Concept
 - <https://github.com/toedter/e4-rendering>
- JavaFX CSS Styling
 - http://docs.oracle.com/javafx/2/css_tutorial/jfxpub-css_tutorial.htm

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 43

Discussion

Picture from
<http://www.sxc.hu/photo/922004>

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 44

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

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 45

Picture Index

Many thanks to the authors of the following pictures:

- Slide “Application Model”: <http://www.sxc.hu/photo/1168590>
- Slide “Rendering”: <http://www.sxc.hu/photo/1263022>
- Slide “UI Styling”: <http://www.sxc.hu/photo/1089931>
- Slide “Discussion”: <http://www.sxc.hu/photo/922004>

6/21/2012 © Kai Tödter and others, Licensed under Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Germany License. 46