

Smart Code editors with JavaFX

Tom Schindl <tom.schindl@bestsolution.at>

Twitter: @tomsontom

Blog: <http://tomsondev.bestsolution.at>

Website: <http://www.bestsolution.at>

About Me

- ▶ CT0 BestSolution.at Systemhaus GmbH
- ▶ Eclipse Committer
 - ▶ e4
 - ▶ Platform
 - ▶ EMF
- ▶ Project lead
 - ▶ e(fx)clipse
- ▶ Twitter: @tomsontom
- ▶ Blog: tomsondev.bestsolution.at
- ▶ Cooperate: <http://bestsolution.at>

About the talk

- ▶ It's not about IDEs
- ▶ What matters:
 - ▶ For me: That you use our runtime and get a service contract with [BestSolution.at](https://www.BestSolution.at), do sponsored feature development, ...
 - ▶ For you: That you build your application on a stable, production ready, opensource, IP-Governanced framework

JavaFX Apps

- ▶ Traditionally most JavaFX apps are:
 - ▶ Datacentric Database Frontends
 - ▶ Data Visualization Applications (see eg NASA demos)

JavaFX Apps

JavaFX Text Editors


```
BestSolution Dart Editor
Project Explorer
  dart-samples
 bla.dart
 test.dart
 test.xml
test.dart x
1 /// This is a rect
2 class Rectangle {
3 num left;
4 num top;
5 num width;
6 /// This is a height value
7 num height;
8
9
10  num get right => left + width;
11 set right(num value) => left = value - width;
12  num get bottom => top + height;
13 set bottom(num value) => top = value - height;
14 }
15
16 /// This is where the app starts executing.
17 main() {
18 var r = new Rectangle();
19 r . bottom = 10;
20 r.height = 10;
21 r.bottom = 10;
22 r.height = 10;
23 }
```

Rectangle

- main

JavaFX Text APIs

FX and Text

▶ `javafx.scene.text.Text`

- ▶ allows to define font-size, font-name, ... & fill color
- ▶ can display multiple lines
- ▶ can not have multiple colors, font-size, ...

```
Text t = new Text("I'm a text with font-size 20");  
t.setFont(Font.font(20));
```


I'm a text with font-size 20

FX and Text

- ▶ `javafx.scene.text.TextFlow`:
 - ▶ allows to layout multiple text nodes
 - ▶ is able to display multiple nodes different font-size, fill color, ...
 - ▶ renders ALL text nodes no matter if visible or not in the viewport
 - ▶ has no notion of editing, ...

FX and Text

```
TextFlow f = new TextFlow();  
  
Text t1 = new Text("I'm black 12pt");  
t1.setFont(Font.font(12));  
f.getChildren().add(t1);  
  
Text t2 = new Text("I'm red 20pt");  
t2.setFont(Font.font(20));  
t2.setFill(Color.RED);  
f.getChildren().add(t2);
```


I'm black 12pt I'm red 20pt

FX and Text

- ▶ `javafx.scene.control.Label`
 - ▶ Allows to display multiple lines of text including e.g. an icon on the left
 - ▶ Allows only one font-size, ... & fill color
 - ▶ Has no support for editing

```
Label l = new Label("I'm a Label with 20pt");  
l.setFont(Font.font(20));
```


I'm a Label with 20pt

FX and Text

- ▶ `javafx.scene.control.TextField`
 - ▶ Single line editable of text
 - ▶ Allows only one font-size, ... & fill color

```
TextField f = new TextField("I'm a
```


FX and Text

- ▶ `javafx.scene.control.TextArea`
 - ▶ Multiple lines of text
 - ▶ Allows only one font-size, ... & fill color
 - ▶ Renderers ALL text in one big Text-Node!

```
TextArea t = new TextArea();
StringBuilder b = new StringBuilder();
b.append("This is a multiline text\n");
b.append("This is a multiline text\n");
b.append("This is a multiline text\n");
t.setText(b.toString());
```


FX & efx text controls

- ▶ `...ui.controls.styledtext.StyledString`
 - ▶ implements `CharSequence` (many `e(fx)clipse` APIs allow `CharSequence` in their API e.g. `TreeCells`)
 - ▶ made up of multiple segments where each segment has a list of `CSS-Classes` attached
 - ▶ `...Util.toNode(StyledString) : Node` allows to convert a `StyledString` to a scenegraph `Node`

FX & efx text controls

```
BorderPane p = new BorderPane();

StyledString ss = new StyledString();
ss.appendSegment("Styled", "h1");
ss.appendSegment("String", "h1", "colorful");

p.setCenter(Util.toNode(ss));

Scene s = new Scene(p);
s.getStylesheets().add(getClass().getResource("styled-string.css").toExternalForm());
```

```
.h1 {
 -fx-font-size: 20pt;
}

.colorful {
 -fx-font-weight: bold;
 -fx-fill: linear-gradient( from 0.0% 0.0% to 100.0% 100.0%,
 rgb(255,179,102) 100.0);
}
```


FX & efx text controls

- ▶ `...ui.controls.styledtext.StyledLabel`
 - ▶ Similar API as `javafx.scene.control.Label`
 - ▶ uses a `StyledString` instead of a `String`

```
BorderPane p = new BorderPane();

StyledString ss = new StyledString();
ss.appendSegment("Styled", "h1");
ss.appendSegment("Label", "h1", "colorful");

StyledLabel l = new StyledLabel(ss);
p.setCenter(l);

Scene s = new Scene(p);
s.getStylesheets().add(getClass().getResource("styled-string.css").toExternalForm());
```


FX & efx text controls

- ▶ `...ui.controls.styledtext.StyledTextArea`
 - ▶ Allows to edit multiple lines of text
 - ▶ Allows to display different colors, fonts, ...
 - ▶ VIRTUAL rendering - only text visible in the view port is rendered
 - ▶ Content is kept in `StyledTextContent` class

FX & efx text controls

```
BorderPane p = new BorderPane();

StyledTextArea a = new StyledTextArea();
a.getContent().setText("public class Sample {\n\n}");
a.setStyleRanges(
 new StyleRange("keyword", 0, "public".length(), null, null),
 new StyleRange("keyword", "public".length()+1, "class".length(), null, null)
);
a.setLineRulerVisible(true);
p.setCenter(a);

Scene s = new Scene(p);
s.getStylesheets().add(getClass().getResource
```

```
.keyword {
 -styled-text-color: rgb(127, 0, 85);
 -fx-font-weight: bold;
}
```


```
1 public class Sample {
2
3 }
```

StyledText - Inner Makings

```
1 public class Sample {  
2  
3 }
```

ListView

StyledTextLayoutContainer

StyledTextNode

StyledText vs RichTextArea BestSolution

- ▶ Are you suffering from the Not Invented Here Syndrom
 - ▶ Yes maybe

BUT

StyledText vs RichTextArea BestSolution

- ▶ We wanted an API that works similar to SWT-StyledText so that the Eclipse Text Infrastructure could be adapted easily
- ▶ We need IP-Clean-Code - github projects sometimes lack CLAs, ...
- ▶ (Edit) Performance is the most important key

Parsing Performance

- ▶ Both controls are virtual - excellent rendering performance
- ▶ Both Frameworks have a pluggable Parser Infrastructure and provide default/sample parsers

	StyleText (Eclipse Text)	RichText (regex)
init - 10 000 Loc	327ms	400ms
init - 150 000 Loc	1100ms	3300ms
change - 10 000 Loc	30ms	110ms (*)
change - 150 000 Loc	50ms	1800ms (*)

* Potential Bug: numbers might be devided by 2

Parsing Demo

Sample Setup - RichText


```
private static final String[] KEYWORDS = new String[] {
 "abstract", „assert“, ...
};
private static final String KEYWORD_PATTERN = "\\b(" + String.join("|", KEYWORDS) + ")\\b";
private static final String PAREN_PATTERN = "\\(|\\)";
private static final String BRACE_PATTERN = "\\{|\\}";
private static final String BRACKET_PATTERN = "\\[|\\]";
private static final String SEMICOLON_PATTERN = "\\;";
private static final String STRING_PATTERN = "\"([^\"]|\\\"|.)*\"";
private static final String COMMENT_PATTERN = "//[^\n]*" + "|" + "/\\*(.|\\R)*?\\*/";

private static final Pattern PATTERN = Pattern.compile(
 "(?<KEYWORD>" + KEYWORD_PATTERN + ")"
 + "|(?<PAREN>" + PAREN_PATTERN + ")"
 + "|(?<BRACE>" + BRACE_PATTERN + ")"
 + "|(?<BRACKET>" + BRACKET_PATTERN + ")"
 + "|(?<SEMICOLON>" + SEMICOLON_PATTERN + ")"
 + "|(?<STRING>" + STRING_PATTERN + ")"
 + "|(?<COMMENT>" + COMMENT_PATTERN + ")"
);
private static StyleSpans<Collection<String>> computeHighlighting(String text) {
 Matcher matcher = PATTERN.matcher(text);
 int lastKwEnd = 0;
 StyleSpansBuilder<Collection<String>> spansBuilder
 = new StyleSpansBuilder<>();
 while(matcher.find()) {
 String styleClass =
 matcher.group("KEYWORD") != null ? "keyword" :
 matcher.group("PAREN") != null ? "paren" :
 matcher.group("BRACE") != null ? "brace" :
 matcher.group("BRACKET") != null ? "bracket" :
 matcher.group("SEMICOLON") != null ? "semicolon" :
 matcher.group("STRING") != null ? "string" :
 matcher.group("COMMENT") != null ? "comment" :
 null; /* never happens */ assert styleClass != null;
 spansBuilder.add(Collections.emptyList(), matcher.start() - lastKwEnd);
 spansBuilder.add(Collections.singleton(styleClass), matcher.end() - matcher.start());
 lastKwEnd = matcher.end();
 }
 spansBuilder.add(Collections.emptyList(), text.length() - lastKwEnd);
 return spansBuilder.create();
}

CodeArea codeArea = new CodeArea();
codeArea.richChanges().subscribe(change -> {
 codeArea.setStyleSpans(0, computeHighlighting(codeArea.getText()));
});
```


Sample Setup - StyledText


```
BorderPane p = new BorderPane();
LocalSourceFileInput in = new LocalSourceFileInput(Paths.get("/tmp/Sample.java"), null);

SimpleSourceTextEditorBuilder.create("java")
 .addMultiLineComment("/*", "*/")
 .addMultiLineDocComment("/**", "*/")
 .addSingleLineCommentStart("//")
 .addStringStartEnd('"'')
 .addStringStartEnd('\''')
 .setStringEscapeChar('\\')
 .addKeyword("abstract")
 .addKeyword("assert")
 ...
 .build(p, new Document(in.getData()), in);
```

Code Editors

Syntax-Highlighting

Error Marker

Documentation Info

Autocomplete

- ▶ Syntax Highlighting
- ▶ Autocomplete
- ▶ Error Reporting

Syntax Highlighting

- ▶ Two step process
 - ▶ Step 1: Partitioning done by the `org.eclipse.jface.text.IDocumentPartitioner`
 - ▶ Step 2: Tokenizing done by the `org.eclipse.jface.text.presentation.IPresentationReconciler`

Partitioning

<pre>/** * This is a sample class */</pre>	__dart_dartdoc
<pre>class Sample { //Some information</pre>	__dart_sl_comment
<pre> public void test() {</pre>	
<pre> /* * Some more information */</pre>	__dart_ml_comment
<pre> var s = "Hello World"</pre>	__dart_string
<pre> ; print(s); } }</pre>	__dftl_partitioning

Partitioning Rules

	Start	End	MultiLine
dartdoc	<code>/**</code>	<code>*/</code>	✓
comment single	<code>//</code>		✗
comment multi	<code>/*</code>	<code>*/</code>	✓
string	<code>"</code>	<code>"</code>	✗
character	<code>'</code>	<code>'</code>	✗

Rules in Eclipse Text

- ▶ Base interface `org.eclipse.jface.text.rules.IRule`
- ▶ 2 Basic implementations
 - ▶ `SingleLineRule`
 - ▶ `MultiLineRule`

```
new SingleLineRule("//", null, new Token("__dart_sl_comment"));  
new MultiLineRule("/**", "*/", new Token("__dart_dartdoc"));
```

From Rules to Partitioner

- ▶ Eclipse Text provides a default implementation for the `IDocumentPartitioner` named `FastPartitioner`
- ▶ `FastPartitioner` delegates the real partitioning to an `IPartitionTokenScanner`
- ▶ Eclipse Text provides a default implementation for `IPartitionScanner` named `RuleBasedPartitionScanner`
- ▶ `RuleBasedPartitionScanner` use `IRule` definitions to detect partitions

From Rules to Partitioner


```
public class DartPartitionScanner extends RuleBasedPartitionScanner {
 IPredicateRule[] pr = new org.eclipse.jface.text.rules.IPredicateRule[6];
 pr[0] = new SingleLineRule("//", null, new Token("__dart_sl_comment"));
 // ...
}

public class DartPartitioner extends FastPartitioner {
 public DartPartitioner() {
 super(new DartPartitionScanner(), new String[] {
 "__dart_singlelinedoc_comment"
 , "__dart_dartdoc"
 , "__dart_sl_comment"
 , "__dart_multiline_comment"
 , "__dart_string"
 });
 }
}
```

Express Partitions in a DSL BestSolution

- ▶ Instead of writing a bunch of Java configuration code we could define a DSL and generate the code

```
package langs

dart {
  partitioning {
 partition __dftl_partition_content_type
 partition __dart_singlelinedoc_comment
 partition __dart_dartdoc
 partition __dart_sl_comment
 partition __dart_multiline_comment
 partition __dart_string
 rule {
 single_line __dart_string """ => """ escaped by "\\\"
 single_line __dart_string ''' => ''' escaped by "\\\"
 single_line __dart_singlelinedoc_comment '///'
 single_line __dart_sl_comment  '//'
 multi_line  __dart_dartdoc '/**' => '*/'
 multi_line  __dart_multiline_comment '/*' => '*/'
 }
  }
}

::
}
```

Tokenizing a Partition

Tokenizing Rules

- ▶ Uses same `IRules` APIs as for partitioning
- ▶ Prebuilt rules useable for Tokenizing
 - ▶ `CombinedWordRule`: Used for keywords
 - ▶ `CharacterRule`: Used for single chars eg braces, operators
 - ▶ `SingleLineRule`, `MultiLineRule`, `PatternRule`, ...

From Rules to Reconciler

- ▶ Eclipse Text provides a default implementation for `IPresentationReconciler` named `PresentationReconciler`
- ▶ `PresentationReconciler` requires an `IPresentationDamager` and `IPresentationRepairer / Partition`
- ▶ Eclipse Text provides a default implementation for `IPresentationDamager` & `IPresentationRepairer` named `DefaultDamagerRepairer`
- ▶ `DefaultDamagerRepairer` uses an `ITokenScanner`
- ▶ Eclipse Text provide a default implementation `ITokenScanner` named `RuleBasedScanner` who uses `IRule`

From Rules to Reconciler


```
public class DartDefPartitionScanner extends RuleBasedScanner {
 public DartDefPartitionScanner() {
 Token dart_defaultToken = new Token(new TextAttribute("dart.dart_default"));
 setDefaultReturnToken(dart_defaultToken);
 Token dart_keywordToken = new Token(new TextAttribute("dart.dart_keyword"));

 JavaLikeWordDetector wordDetector= new JavaLikeWordDetector();
 CombinedWordRule combinedWordRule= new CombinedWordRule(wordDetector, dart_defaultToken);
 CombinedWordRule.WordMatcher dart_keywordWordRule = new CombinedWordRule.WordMatcher();
 dart_keywordWordRule.addWord("break", dart_keywordToken);
 // ...
 combinedWordRule.addWordMatcher(dart_keywordWordRule);
 }
}

public class DartPresentationReconciler extends PresentationReconciler {
 public DartPresentationReconciler() {
 DefaultDamagerRepairer defDamageRepairer = new DefaultDamagerRepairer(new DartDefPartitionScanner());
 setDamager(defDamageRepairer, "__dftl_partition_content_type");
 setRepairer(defDamageRepairer, "__dftl_partition_content_type");

 DefaultDamagerRepairer docDamageRepairer = new DefaultDamagerRepairer(new DartDocPartitionScanner());
 setDamager(docDamageRepairer, "__dart_dartdoc");
 setRepairer(docDamageRepairer, "__dart_dartdoc");
 // ...
 }
}
```

Express Tokens in the DSL


```
package langs

dart {
  partitioning {
 partition __dftl_partition_content_type
 partition __dart_dartdoc
 // ...
  }
  lexical_highlighting {
 rule __dftl_partition_content_type {
 default dart_default
 dart_keyword {
 keywords [ "break", "case", /* ... */ ]
 }
 }
 rule __dart_dartdoc {
 default dart_doc
 dart_doc_reference {
 single_line "[" => "]"
 }
 }
  }
}
```

Visual representation

```
public class DartDefPartitionScanner extends RuleBasedScanner {  
 public DartDefPartitionScanner() {  
 Token dart_defaultToken = new Token(new TextAttribute("dart.dart_default"));  
 setDefaultReturnToken(dart_defaultToken);  
 Token dart_keywordToken = new Token(new TextAttribute("dart.dart_keyword"));  
  
 // ...  
 }  
}
```

```
// ... somewhere in StyledTextArea  
StyledTextNode s = new StyledTextNode("public");  
s.getStyleClass().setAll("dart", "dart_keyword");  
// ... somewhere in StyledTextArea
```

```
.styled-text-area .dart.dart_keyword {  
 -styled-text-color: -source-editor-keyword;  
 -fx-font-weight: bold;  
}
```


Live Demo (Lexicalhighlighting)

Eclipse 4 on JavaFX

- ▶ Eclipse 4 is an UI-Toolkit agnostic application framework
 - ▶ Leverages OSGi-Services
 - ▶ Has a custom DI-Container
 - ▶ Application is backed by a model
- ▶ e(fx)clipse project provides JavaFX-Rendering for Eclipse RCP
 - ▶ Pure JavaFX no mixture of SWT/Swing
 - ▶ Advanced APIs (Lightweight Dialogs, Perspective Transitions, ...)

Eclipse 4 Architecture

Application Code

Eclipse 4 SWT Rendering

SWT/JFace

Eclipse 4 Application Platform (Core)

OSGi

Java VM

Integration in Eclipse 4

- ▶ The task: We need to create the correct `IDocumentPartitioner` and `IPresentationReconciler` for a given Source-File
- ▶ `e(fx)clipse` defines a `TypeProviderService` Service-API who is consulted to find a type for a given Input (=SourceFile)
- ▶ ALL `TypeProviderService`-Instances are registered in the `OSGi-Service-Registry` and consulted by the framework when it requires an instance of `IDocumentPartitioner` or `IPresentationReconciler`

OSGi-Service Registration


```
@Component
public class DartDocumentPartitionerTypeProvider implements DocumentPartitionerTypeProvider {

 public Class<? extends IDocumentPartitioner> getType(Input<?> s) {
 return DartPartitioner.class;
 }

 public boolean test(Input<?> t) {
 return (t instanceof URIProvider) && ((URIProvider)t).getURI().lastSegment().endsWith(".dart");
 }
}

@Component
public class DartPresentationReconcilerTypeProvider implements PresentationReconcilerTypeProvider {

 public Class<? extends PresentationReconciler> getType(Input<?> s) {
 return DartPresentationReconciler.class;
 }

 public boolean test(Input<?> t) {
 return (t instanceof URIProvider) && ((URIProvider)t).getURI().lastSegment().endsWith(".dart");
 }
}
```

Open a TextEditor in E4

- ▶ Generally speaking an source editor is built by a component named `org.eclipse.fx.code.editor.fx.TextEditor`
- ▶ There's a specialized service available to open editors named `org.eclipse.fx.code.editor.services.EditorOpener`

```
public class ProjectExplorer {  
  
 @Inject  
 EditorOpener textEditorOpener;  
  
 // ...  
  
 private void handle(Path path) {  
 textEditorOpener.openEditor(path.toURI().toString());  
 }  
}
```

- ▶ Syntax Highlighting
- ▶ Autocomplete
- ▶ Error Reporting

Autocomplete

- ▶ There's a trend of having headless applications providing things like autocomplete, error reporting, ...
 - ▶ Dart: DartAnalysis Server
 - ▶ Typescript: LanguageService in tsserver
 - ▶ Java:
 - ▶ Eclipse Flux, Eclipse Che (Cloudbased)
 - ▶ CodeSurf: internal research project

Autocomplete for Dart

- ▶ Communication with DartAnalysisServer is via JSON on STDIN/STDOUT
- ▶ 2 Interaction Types:
 - ▶ Requests with a direct response (client driven)
 - ▶ Notification informing about things (server driven)

Interact with Dart Server

1. Step

Inform DartServer about the source dir

```
1 class Rectangle {
2 num left;
3 num top;
4 num width;
5 num height;
6
7 num get right => left + width;
8 set right(num value) => left = value - width;
9 num get bottom => top + height;
10  set bottom(num value) => top = value - height;
11 }
12
13 // This is where the app starts executing.
14 main() {
15 var r = new Rectangle();
16 r.
17 }
```

```
{
  "id" : "default_1",
  "method" : "analysis.setAnalysisRoots" ,
  "params" : {
 "included":["/Users/tomschindl/dart-samples/"],
 "excluded":[]
  }
}
```

Interact with Dart Server

2. Step Request autocompletion

```
1 class Rectangle {
2 num left;
3 num top;
4 num width;
5 num height;
6
7 num get right => left + width;
8 set right(num value) => left = value - width;
9 num get bottom => top + height;
10  set bottom(num value) => top = value - height;
11 }
12
13 // This is where the app starts executing.
14 main() {
15 var r = new Rectangle();
16 r.
17 }
```

```
{
  "id" : "default_2",
  "method" : "completion.getSuggestions" ,
  "params" : {
 "file":"/Users/tomschindl/dart-samples/test.dart",
 "offset":367
  }
}
```

```
{
  "event": "completion.results",
  "params": {
 "id": "0",
 "replacementOffset": 367,
 "replacementLength": 0,
 "results": [
 {
 "kind": "INVOCATION",
 "relevance": 1000,
 "completion": "left",
 "selectionOffset": 4,
 "selectionLength": 0,
 "isDeprecated": false,
 "isPotential": false,
 "declaringType": "Rectangle",
 "element": {
 "kind": "FIELD",
 "name": "left",
 "location": {
 "file": "/Users/tomschindl/dart-samples/test.dart",
 "offset": 24,
 "length": 4,
 "startLine": 2,
 "startColumn": 7
 },
 "flags": 0,
 "returnType": "num"
 }, "returnType": "num"
 },
 // Many more ...
 ],
 "isLast": true
  }
}
```

3. Step

Server asynchronously delivers completion results

Interact with Dart Server

► Interaction with Java Code

```
DartServerFactory serverFactory = Util.lookupService(DartServerFactory.class);
DartServer server = serverFactory.getServer("server");

ServiceAnalysis analysisService = server.getService(ServiceAnalysis.class);
ServiceCompletion completionService = server.getService(ServiceCompletion.class);

analysisService.setAnalysisRoots(new String[] {"/Users/tomschindl/dart-samples/"}, new String[0], null);

Registration proposalRegistration = completionService.results(this::handleHandleResults);
completionService.getSuggestions("/Users/tomschindl/dart-samples/test.dart", 367);

private static void handleHandleResults(CompletionResultsNotification notification) {
 Stream.of(notification.getResults()).forEach( c -> System.err.println(c.getCompletion()));
}
```

Code Editor Autocomplete

- ▶ Autocomplete is implemented by a service of type `org.eclipse.fx.code.editor.fx.services.ProposalComputer`
- ▶ and registered in the OSGi-Service registry through `org.eclipse.fx.code.editor.fx.services.ProposalComputerTypeProvider`

```
public class DartProposalComputer implements ProposalComputer {
 //...
 @Override
 public Future<List<ICompletionProposal>> compute(ProposalContext context) {
 URIProvider p = (URIProvider) context.input;
 Path file = Paths.get(java.net.URI.create(p.getURI()).toString()).toAbsolutePath();

 CompletionGetSuggestionsResult result = completionService.getSuggestions(file.toString(),
 context.location);
 requestId = result.getId();

 future = new CompletableFuture<>();

 return future;
 }
}
```

-
- ▶ Syntax Highlighting
 - ▶ Autocomplete
 - ▶ Error Reporting

Error Markers

- ▶ DartServer provides the possibility to
 - ▶ subscribe to error notifications
 - ▶ fetch the current list of errors

```
ServiceAnalysis service = server.getService(ServiceAnalysis.class);  
subscription = service.errors(this::accept);  
  
CompletableFuture.supplyAsync(  
 () -> service.getErrors(file.toString())).thenAccept(this::accept);
```


Code Editor Markers

- ▶ Code editor consults to services for error support:
 - ▶ `org.eclipse.jface.text.source.IAnnotationModel`: Collects all errors and stores them for later useage
 - ▶ `org.eclipse.jface.text.source.AnnotationPresenter`: Presents the errors in the TextEditor (eg as markers in the line ruler)
 - ▶ services are contributed through `org.eclipse.fx.code.editor.services.AnnotationModelTypeProvider` and `org.eclipse.fx.code.editor.fx.services.AnnotationPresenterTypeProvider`

Language Support

- ▶ Syntaxhighlighting:
 - ▶ Opensource: asciidoc, ceylon, dart, go, groovy, java, js, kotlin, lua, php, python, rust, swift, xml
 - ▶ Internal research: Typescript
- ▶ Autocomplete:
 - ▶ Opensource: Dart
 - ▶ Internal research: Java, JavaScript, Typescript
- ▶ Outline:
 - ▶ Opensource: Dart
 - ▶ Internal research: JavaScript and Java

The Future

- ▶ possible editor improvements
 - ▶ Lexical Highlighting for more languages (any language in the world :-)
 - ▶ Codefolding (requires funding)
 - ▶ Error markers on text content
 - ▶ Semantic highlighting (requires funding)
- ▶ Code Improvements
 - ▶ Refactor/Rename (requires funding)

The Future

- ▶ Possible Framework improvements (might stay a pipedream)
 - ▶ Make Eclipse 4 Applications run also on Felix
 - ▶ Make OSGi an OPT-IN model for Eclipse 4 Applications and run on pure Java-Modules (with all their weaknesses and strengths)

Resources

- ▶ <http://www.efxclipse.org>
- ▶ <http://tomsondev.bestsolution.at>
- ▶ <http://www.bestsolution.at>
- ▶ Eclipse Booth 5710 in Exhibition Area Wednesday from 11:15 to 13:00
- ▶ or whenever you see me lurking around until Thursday Lunch time