


High productivity development with Eclipse and Java 8

Noopur Gupta

Eclipse JDT/UI Committer

IBM India

noopur_gupta@in.ibm.com


Eclipse provides a lot of powerful features and capabilities.

To be productive, mastering your IDE is as important as mastering your source code.


Demo overview

➤ Tips & Tricks for:

- ☐ Organization
- ☐ Navigation
- ☐ Coding
- ☐ Debugging
- ☐ Java 8
- ☐ Keyboard Shortcuts


Demo


Organization

- ❑ Working with multiple workspaces
 - -data parameter for default workspace location
 - Workspace name and location in title bar
- ❑ Abbreviate package names
- ❑ Share software items between Eclipse installations
 - Import > From existing installation
 - Export / Import > Installed software items to / from file


Navigation

- ❑ In-place outline (Ctrl + F3)
- ❑ Hovers (Java > Editor > Hovers)
 - View Javadoc on hover in case of error/warning on identifier:
Ctrl + Shift + hover (or) Javadoc view
 - View source on hover:
Shift + hover (or) Declaration view
 - Expand vertical ruler icons on hover
- ❑ Externalized strings
 - Ctrl + Click on key in .properties file to find referencing code
- ❑ Bookmarks


Coding

- ❑ Show Annotations
- ❑ Block Selection mode
- ❑ Content assist proposal – Insert or Overwrite
 - Java > Editor > Content Assist
 - Press 'Ctrl' to toggle while content assist is active
- ❑ Templates
- ❑ Formatter Off/On Tags


Debugging

- ❑ Smart step into selection (Ctrl + Alt + Click or Ctrl + F5)
- ❑ Step Filters
- ❑ Grouping breakpoints
- ❑ Print-points


Java 8

- ❑ Quick fix to change a project to be compatible with Java 8
- ❑ Quick assists:
 - Convert anonymous class to lambda and back
 - Add inferred lambda parameter types
 - Change lambda body to expression or block
 - Convert lambda to method reference and back
- ❑ View and navigate to functional method
- ❑ Search method references
- ❑ Icon adornments for interface methods


Keyboard shortcuts

- Ctrl + Shift + L
- Preferences > General > Keys


Alt + Shift + F1	Plug-in Selection Spy
Alt + Shift + F2	Plug-in Menu Spy
Alt + Up / Down	Move line(s) Up / Down
Ctrl + D	Delete line
Ctrl + /	Comment / Uncomment line
Alt + Shift + Up / Down	Expand selection to enclosing element
Ctrl + Shift + Up / Down	Go to previous / next member
Ctrl + Shift + P	Go to matching bracket
Ctrl + Q	Go to last edit location
Ctrl + PgUp / PgDn	Sequentially move from one editor to next
Ctrl + E	Quickly filter and switch to any editor Close selected editor with Delete key
Ctrl + M	Maximize / Minimize Editor or View

Last but not the least!

- ❑ Eclipse Help > Tips and Tricks...
- ❑ Eclipse Help > Welcome > What's new
- ❑ Eclipse – New and Noteworthy

...

<https://www.eclipse.org/eclipse/news/4.6>


eclipsecon Europe

Ludwigsburg, Germany, 3 - 5 November 2015

Evaluate the sessions at www.eclipsecon.org

+1

0

-1

THANK
YOU

That's all Folks!


Race to Win a GoPro at EclipseCon EU!

Play Code Rally at the IBM booth to try and win