

Eclipse Platform – Rise and Shine

EclipseCon Europe 2015

What is the Eclipse platform project?

Lars Vogel

Eclipse Platform UI and e4
Project Co-Lead

vogella GmbH CEO, which
supports customer Eclipse
RCP implementations and
trainings

How did we get here?
Internal work
Stuff you will like

Disclaimer: I do
not talk about
Java 9 support

Eclipse 4.2

Once upon a time

Java 8 support

Improve default styling (colors)

QuickAccess can be hidden

Less whitespace usage

Major improvements in CSS

New icon set

DnD color

Eclipse 4.4

Dark theme

Removed annoying splash
screen message

Line numbers

Toolbar can be hidden

PerspectiveSwitcher can be
hidden

New Splashscreen and logo

**UI Installation performance
much better**

Performance

Random developer called Oliver Gierke

Eclipse
4.4 makes
me
like Eclipse
again

Better GTK3 support

**Customize perspective
dialogs works again**

**Closing projects removes the
"dead" editors**

More new icons

**Hierarchical project view
in Project Explorer**

Eclipse 4.5

Closes tabs to the right / left

IDE supports e4 views

Faster code completion in JDT

New Splashscreen and logo

Even better dark theme

**Better performance with
parallel jobs and
interactive UI freeze
monitor**

Stuff we do in Eclipse 4.6 (Neon)

Non-user facing
things

New committers and contributors

Committers

Stefan Xenox – Google
Simon Scholz – vogella GmbH
Tony McCrary – independent
Jonas Helmig – EclipseSource
Dirk Fauth – Bosch
Sergey Prigogin – Google
Andrew Loskutov – independent

Contributors

```
git shortlog -s --pretty=format:"%an" --since "1 year ago" | wc -l
```


84 contributors in the last year

Total platform work including release engineering

Individual Contribution Activity:

Commits on this project by individuals over the last three months.

eclipse.platform.text will be integrated into eclipse.platform.ui

Platform Text

Overview

Downloads

Who's Involved

Developer Resources

Contribution Activity:

Commits on this project (last 12 months).

In Eclipse Neon platform moves to Java 8

A big code clean

Simplified API

Remove dead internal code

Remove Eclipse 2.0 compatibility layer

Use annotations

Update of all plug-in to relevant Java versions (Java 7 or Java 8)

Usage of Java 8 lambdas

Update of the tests (partial to Junit 4)

How does a code cleanup help?

Generics in JFace Databinding

Convert platform tests to
JUnit 4

Deprecated outdated API

Remove
deprecated API usage

Fix warning messages

Delete outdated examples

Making our tests run in the Gerrit build validation

Remove unused internal methods

Simplified API for getting an adapter

Delete unnecessary whitespace

Stuff we do for our
users in
Eclipse 4.6 (Neon)

SWT

**Finally make GTK3 as
good as GTK2**

Word-Wrap in text editors should see the light


```
1+ import java.io.IOException;
8
9
10
11 public class RetrofitClient {
12
13 public Response<List<Item>> callServer()
14 {
15 Retrofit retrofit = new
16 Retrofit.Builder().baseUrl("http://
localhost:9000/")
.addConverterFactory
(GsonConverterFactory.create()).build();
```


Most voted feature request these days

Shortcuts for de/increasing the text editor font size

Available for Mars via the saneclipse plug-in:
saneclipse.vogella.com

Eclipse launcher

Faster Eclipse without Styling

Better DnD feedback for views and editors

Ability to hide the toolbars of the main window

Available for Mars via the sanecclipse plug-in: sanecclipse.vogella.com

Faster Eclipse

Background jobs with SubMonitor

Using the existing APIs:

SubProgressTest#testTypicalUsage elapsed time: **3.576s**

SubProgressTest#testCreateTree elapsed time: **2.422s**

With the new APIs:

NewSubProgressTest#testTypicalUsage elapsed time: 1.988s

NewSubProgressTest#testCreateTree elapsed time: 0.839s

Jobs can be x-times faster

Faster, faster Eclipse

Remove unnecessary activators

Avoid hitting the the file system for ImageDescriptors

Solving memory leaks

Avoiding object creation

Provide a smart import wizard

User does not have to know
which project type he has to implement,
Eclipse will figure that out

Open
unknown text files
with text editor not system editor

Moving the IDE more to e4 API

Plans to migrate existing (internal) handler
Implementations to e4

Allows smooth migration of the IDE internals

PDE plans to support OSGi
declarative services spec version 2
(based on annotations)

Sub-string completion in JDT

(first version merged yesterday into Neon)

```
txtInput = new Text(parent, SWT.BORDER);  
txtInput.setMessage("Enter text to mark part as dirty");
```

```
txtInput.Message
```

```
txtInput.addModi
```

```
@Override
```

```
public void
```

• getMessage() : String - Text

• setMessage(String message) : void - Text

Returns the widget mes
displayed as a hint for th
purpose of the field.

Typically this is used in c

Postfix completion in JDT

(Planned)

<https://github.com/trylimits/Eclipse-Postfix-Code-Completion>

Potential cool things?

Maybe Bugzilla feels super old?

Allow editing of your comments in
bug reports

All depends on this
Guy: Denis Roy
Webmaster at Eclipse

Outline in JDT shows the annotations in your code

Non blocking asynchronous content assists

Eclipse roadmap and the Boss

Well-dressed headless chicken

Hey, that is cool
code. I would like to
contribute to it.

hr@vogella.com

**Work as student
on Eclipse
OS code**

Contributing to the Eclipse IDE, Second Edition

<http://www.vogella.com/books/eclipsecontribution.html>

As of today, available as **free download** and paper book

Questions?

Thank you

For further questions:

lars.vogel@vogella.com

<http://www.vogella.com>

Need commercial support: sales@vogella.com

eclipsecon Europe

Ludwigsburg, Germany, 3 - 5 November 2015

Evaluate the sessions at www.eclipsecon.org

+1 0 -1