

Eclipse

« Astuces, utilisation avancée & optimisations »

Introduction

Cette présentation ...

... détaille quelques **généralités**, **modes de fonctionnement**, **raccourcis-clavier** (disséminés tout au long de la présentation), **astuces**, etc.

Cette présentation ...

... détaille quelques **généralités**, **modes de fonctionnement**, **raccourcis-clavier** (disséminés tout au long de la présentation), **astuces**, etc.

Chaque item a une note :

Cette présentation ...

... détaille quelques **généralités**, **modes de fonctionnement**, **raccourcis-clavier** (disséminés tout au long de la présentation), **astuces**, etc.

Chaque item a une note :

- A appliquer dans tous les cas - gains intéressants et/ou coût d'utilisation ou de mise en place faible
- Souvent intéressant à appliquer mais peut dépendre du contexte, etc.
- Peut dépendre des habitudes ou modes de fonctionnement de chacun

Cette présentation ...

... détaille quelques **généralités**, **modes de fonctionnement**, **raccourcis-clavier** (disséminés tout au long de la présentation), **astuces**, etc.

Chaque item a une note :

- A appliquer dans tous les cas - gains intéressants et/ou coût d'utilisation ou de mise en place faible
- Souvent intéressant à appliquer mais peut dépendre du contexte, etc.
- Peut dépendre des habitudes ou modes de fonctionnement de chacun

La plupart des développeurs passent beaucoup de temps chaque jour sur Eclipse ... à ce titre, il (me) semble important de bien connaître l'outil, sa paramétrie, les raccourcis, pour en tirer le meilleur parti (et surtout, pour s'éviter un certain nombre de manipulations fastidieuses).

Versions d'Eclipse disponibles

Versions d'Eclipse disponibles

- **Eclipse CLASSIC** : pour le développement quel que soit le langage
- **Eclipse Java** : version de base pour développement Java
- **Eclipse Java/J2EE** : version avancée pour développement Java

Versions d'Eclipse disponibles

- **Eclipse CLASSIC** : pour le développement quel que soit le langage
- **Eclipse Java** : version de base pour développement Java
- **Eclipse Java/J2EE** : version avancée pour développement Java

Quelle version choisir ?

Versions d'Eclipse disponibles

- **Eclipse CLASSIC** : pour le développement quel que soit le langage
- **Eclipse Java** : version de base pour développement Java
- **Eclipse Java/J2EE** : version avancée pour développement Java

Quelle version choisir ?

Dans la majorité des cas, **la version "Java" est amplement suffisante**. Remarque : elle ne contient cependant pas WTP (Web Tools Platform, pour le lancement des serveurs web), mais avantageusement remplacé par un usage local de Jetty.

Versions d'Eclipse disponibles (tableau)

Release	Date	Version	Notes
4.x	Kepler	June 2013 (prévisionnel)	e4 Project (http://www.eclipse.org/e4/)
3.8	Juno	June 2012	
3.7	Indigo	June 2011	Version utilisée dans l'équipe.
3.6	Helios	23 June 2010	
3.5	Galileo	24 June 2009	
3.4	Ganymede	25 June 2008	
3.3	Europa	29 June 2007	
3.2	Callisto	30 June 2006	
3.1	Eclipse 3.1	28 June 2005	
3.0	Eclipse 3.0	28 June 2004	

Versions d'Eclipse disponibles (tableau)

Release	Date	Version	Notes
4.x	Kepler	June 2013 (prévisionnel)	e4 Project (http://www.eclipse.org/e4/)
3.8	Juno	June 2012	
3.7	Indigo	June 2011	Version utilisée dans l'équipe.
3.6	Helios	23 June 2010	
3.5	Galileo	24 June 2009	
3.4	Ganymede	25 June 2008	
3.3	Europa	29 June 2007	
3.2	Callisto	30 June 2006	
3.1	Eclipse 3.1	28 June 2005	
3.0	Eclipse 3.0	28 June 2004	

Remarque : Eclipse 4 (Kepler) est une réécriture complète "from scratch" du projet.

Versions d'Eclipse disponibles (tableau)

Release	Date	Version	Notes
4.x	Kepler	June 2013 (prévisionnel)	e4 Project (http://www.eclipse.org/e4/)
3.8	Juno	June 2012	
3.7	Indigo	June 2011	Version utilisée dans l'équipe.
3.6	Helios	23 June 2010	
3.5	Galileo	24 June 2009	
3.4	Ganymede	25 June 2008	
3.3	Europa	29 June 2007	
3.2	Callisto	30 June 2006	
3.1	Eclipse 3.1	28 June 2005	
3.0	Eclipse 3.0	28 June 2004	

Remarque : Eclipse 4 (Kepler) est une réécriture complète "from scratch" du projet.

INFO

A savoir : Eclipse est bâti sur [OSGi](#) (pour les plugins notamment), via [Equinox](#).
Propose la plateforme [RCP \(Rich Client Platform\)](#) permettant de construire des clients lourds avec la même architecture qu'Eclipse (IHM en SWT, notions de perspectives/vues/plugins, etc.).

Concurrents

Concurrents

Premier concurrent de poids, **Netbeans** (<http://fr.netbeans.org/>) qui est, pour rappel, l'outillage de développement **officiel** dans le monde Java puisque développé par Oracle (anciennement Sun). Contrairement à Eclipse, Netbeans **respecte la philosophie Java** avec une IHM construite en SWING sans aucune dépendance système (alors qu'Eclipse, via SWT, a des dépendances systèmes).

Concurrents

Premier concurrent de poids, **Netbeans** (<http://fr.netbeans.org/>) qui est, pour rappel, l'outillage de développement **officiel** dans le monde Java puisque développé par Oracle (anciennement Sun). Contrairement à Eclipse, Netbeans **respecte la philosophie Java** avec une IHM construite en SWING sans aucune dépendance système (alors qu'Eclipse, via SWT, a des dépendances systèmes).

L'outsider qui a le vent en poupe est **IntelliJ IDEA** (<http://www.jetbrains.com/idea/>), "The Most Intelligent Java IDE" (sic). Relativement similaire à Eclipse, il est payant à la base même si une Community Edition existe désormais.

Concurrents

Premier concurrent de poids, **Netbeans** (<http://fr.netbeans.org/>) qui est, pour rappel, l'outillage de développement **officiel** dans le monde Java puisque développé par Oracle (anciennement Sun). Contrairement à Eclipse, Netbeans **respecte la philosophie Java** avec une IHM construite en SWING sans aucune dépendance système (alors qu'Eclipse, via SWT, a des dépendances systèmes).

L'outsider qui a le vent en poupe est **IntelliJ IDEA** (<http://www.jetbrains.com/idea/>), "The Most Intelligent Java IDE" (sic). Relativement similaire à Eclipse, il est payant à la base même si une Community Edition existe désormais.

Sommaire

- **Chapitre 1.** Optimisations
- **Chapitre 2.** Configuration
- **Chapitre 3.** Plugins
- **Chapitre 4.** Utilisation d'Eclipse
- **Chapitre 5.** Java
- **Annexes.**

Chapitre 1.

Optimisations

HOW

Essayez d'avoir un maximum de mémoire.

3 GO = grand minimum pour les gros projets.

4 GO sous Seven 64bits = recommandés

Prévoir **8 GO** si nécessité d'intervenir sur plusieurs projets) (voir plus loin sur la répartition des projets en workspaces)

INFO

Il peut être intéressant de **démarrer certains éléments hors Eclipse** (ex. HSQLDB) pour les cas vraiment limites (évite de consommer de la mémoire au sein d'Eclipse et de devoir être redémarré en cas de plantage d'Eclipse par ex.)

HOW

Activer le "new garbage collector" (disponible à partir du JDK 1.6.0.11) : dans eclipse.ini

```
1 -XX:+UseConcMarkSweepGC
2 -XX:+UnlockExperimentalVMOptions
3 -XX:+UseG1GC
4
```

HOW

Une paramétrie d'Eclipse standard devrait proposer niveau RAM (paramétrie à faire au sein du eclipse.ini ou en ligne de commande (raccourci de lancement))

```
1 -Dosgi.requiredJavaVersion=1.6
2 -XX:MaxPermSize=384m
3 -Xms512m
4 -Xmx768m
5
```

INFO

Attention, ces paramètres sont à valider / tester et peuvent dépendre de vos contextes (taille des projets, utilisation d'Eclipse, etc. : il peut être intéressant de tailler la mémoire différemment, etc.)

HOW

General > Startup and Shutdown > tout décocher

WHY

Réduction du temps d'affichage. Certaines fonctions sont inutiles sur les projets usuels (tous les mécanismes de collectes d'usages, tout ce qui tourne autour de JAX-WS, etc.), d'autres peuvent être n'activées qu'au besoin (plugin de profiling, etc.).

Optimisation ressources

HOW

Usage Data Collector > désactiver

WHY

Monitore l'usage d'Eclipse et remonte périodiquement les statistiques correspondantes sur le site des développeurs d'Eclipse. Un mécanisme similaire existe sur le connecteur JIRA pour Mylyn.

HOW

Window > Preferences > General > Appearance > [OFF] Enable animations

WHY

Réduction du temps d'affichage, notamment lors des agrandissements / réductions de vues.

[raccourci clavier] Gérer la fenêtre d'édition courante

HOW

CTRL - M

WHY

Aggrandir / réduire la vue Eclipse en cours (ex. zone d'édition Java > passage en plein écran / retour à la normale).

HOW

Window > Preferences > General > Appearance > [ON] Show traditional style tabs

WHY

Gagner (à peine) en surface d'affichage à certains endroits du workspace (pour les petits écrans type PC portable)

INFO

Remarque : le look global change à partir d'Eclipse 3.8 (Juno)

HOW

Purger le sous-répertoire **configuration/org.eclipse.osgi/bundles** (dans le répertoire d'installation d'Eclipse)

WHY

Tous les plugins disponibles créent un cache local qui à terme pénalise le démarrage d'Eclipse.

Travailler impérativement avec un JDK récent (dernières version 1.6, voire 1.7)

HOW

Installer manuellement le JDK à jour (depuis le site d'[Oracle](#)).
Paramétrer Eclipse pour démarrer avec ce JDK, éventuellement paramétrer Eclipse pour pointer dessus (Preferences > Java > Installed JRE)

WHY

Les nouvelles versions du JRE/JDK apportent régulièrement des gains de performances, notamment entre les versions majeures (1.5 > 1.6 > 1.7).
Cela n'empêche absolument pas de garder un JDK d'une autre version pour assurer la compilation (cf. dans les Préférences "Installed JRE") + niveau de compatibilité du projet dans ses préférences (1.3 / 1.4 / 1.5 / 1.6, indépendamment du JDK utilisé pour la compilation).

INFO

Rappel : lors de la mise à jour d'un projet Maven, le niveau de JDK utilisé sous Eclipse est défini par le plugin "**maven-compiler-plugin**"

Désactiver le correcteur orthographique

HOW

Window > Preferences > General > Editors > Text Editors > Spelling > [OFF] Enable spell checker

WHY

Améliore les performances d'Eclipse.

Désactiver les validators

HOW

De manière globale sous Préférences > Validators, ou dans la configuration de chaque projet.

WHY

Améliore un peu la réactivité d'Eclipse (moins de fichiers à analyser) et évite certaines erreurs récurrentes (sur les POM ou certains HTML, etc.). A réactiver ponctuellement au besoin.

Désactiver les plugins type Checkstyle ou FindBugs sous Eclipse

HOW

Désinstallation du plugin (ou ne pas l'installer) ou le désactiver dans les Préférences

WHY

Ces plugins sont souvent très pénalisants en terme de performances (analyses continues à la volée).
A n'utiliser que ponctuellement en les réactivant sous Eclipse.
La bonne pratique consiste à analyser ces informations via les règles idoines Sonar.

Chapitre 2. Configuration

Configurer l'encoding du workspace en UTF-8

HOW

General > Workspace > UTF-8

WHY

Important, pour éviter d'avoir des problèmes d'encodage par ex. dans les commentaires sous CVS !

INFO

Si vous voyez où que ce soit des caractères germe @~é, c'est que vous avez un problème d'encodage sur votre poste (ou éventuellement que qq'un ayant un problème d'encodage a commité). A corriger / faire corriger rapidement.

Sous Linux, l'encoding est par défaut en UTF-8, mais à positionner correctement sous Windows.

Configurer correctement le réseau

HOW

General > Network Connections > configurer le proxy + proxy bypass (jira-projets.domaine.tld, server.domaine.tld, svn.domaine.tld, localhost, 127.0.0.1, etc.) (attention, case sensitive !). Au final le plus simple est de mettre "*.domaine.tld".

WHY

Permet d'accéder tant aux ressources internes (SVN, CVS, Sonar, etc.) qu'externes (mises à jour, marketplace, ...)

Configurer correctement la vue "Problems"

HOW

Bien spécifier une option permettant de ne voir les erreurs que sur le projet courant

WHY

Pour ne pas être noyé par les erreurs

INFO

Il est également possible de retirer certains types d'erreurs (les erreurs sur DTD ou au sein des pom.xml Maven par ex. - certains sont difficilement corrigibles aujourd'hui)

Automatiser l'insertion d'un bloc de texte répétitif

HOW

En créant ses propres templates dans Preferences > Java > Editor > Templates, [New] ou [Import] pour la partie Java, ou, par ex., Preferences > XML > XML Files > Editor > Templates

WHY

Permet par ex. d'insérer en Java très facilement un LOGGER, y compris avec les imports côté code ; un pattern HTML dans un template ; ou un pattern XML dans une fiche de tests, etc.

INFO

De nombreux templates existants sont déjà disponibles, souvent méconnus (et tous accessibles via **CTRL - ESPACE**), par ex. côté Java pour la création des boucles **for** ou la mise en place d'un **try ... catch**

INFO

Ex. de template pour un LOGGER SLF4J (template **log**) :

```
`${:import(org.slf4j.Logger,org.slf4j.LoggerFactory)}  
/** Logger. */  
private static final Logger LOGGER = LoggerFactory.getLogger(`${enclosing_type}.class);
```

INFO

Ex. de template pour un LOGGER LOG4J (template **log**) :

```
`${:import(org.apache.commons.logging.Log,org.apache.commons.logging.LogFactory)}  
/** Logger. */  
private static Log log = LogFactory.getLog(`${enclosing_type}.class);
```

INFO

Ex. de template pour créer une constante (le type n'est à renseigner qu'une seule fois) (template **const**) :

```
private static final `${type} `${name} = new `${type}() `${cursor};
```

INFO

Ex. de template pour créer une liste (template **list**) :

```
`${:import(java.util.Collection, java.util.ArrayList)}  
Collection<`${argType}> `${newName} = new ArrayList<`${argType}>();
```

INFO

Ex. de template pour créer une map (template **map**)

```
`${:import(java.util.Map,java.util.HashMap)}  
Map<`${argType},`${argType2}> `${newName} = new HashMap<`${argType},`${argType2}>();
```

INFO

Ex. de base de template pour une fiche de test XML (au format LTP/Tester) (template **test**):

```
<test id="{cursor};">
  <description></description>
  <message_pour_appli id="" description="" emetteur="" requete="" contenu="">
 <assertions>
 </assertions>
  </message_pour_appli>
</test>
```

Chapitre 3. Plugins

Installation des plugins

HOW

Toujours passer par le Marketplace. Eviter les installations manuelles par dézippage (de plus en plus rares / inutiles).

Il faut bien sûr avoir son proxy correctement configuré (cf. point plus haut).

WHY

N/A

Plugins présentés :

- **APTEditor**
- **JAutoDoc**
- **Grep Console**
- **SONAR**
- **EclEmma**
- **Mylyn**
- **JInto**
- **QuickREx**

Plugins NON présentés ici mais pouvant avoir un intérêt :

- JADclipse (obsolète) > **JD-Eclipse** (<http://java.decompiler.free.fr/?q=jdeclipse>)
- **Lockness** (analyse de heapdump / threads) (<http://marketplace.eclipse.org/content/lockness-thread-dump-analyser>)
- **Eclipse Color Theme** (<http://marketplace.eclipse.org/content/eclipse-color-theme>), permet d'avoir par ex. une couleur de fond différente selon les workspaces
- Plugin accès base de données (personnellement j'utilise toujours des outils externes, [SQLWorkench/J](#) pour sa rapidité, ou [SQLDeveloper](#) pour les fonctions Oracle)
- AnyEdit
- nTail <http://www.certiv.net/>
- classpathChecker <http://classpathchecker.free.fr/>
- simpleSearch <http://www.emilmont.net/eclipse/simplesearch>
- sqlexplorer.org <http://eclipsesql.sourceforge.net/>
- regexUtil <http://regex-util.sourceforge.net/>
- ehdp <http://ehdp.sourceforge.net/update>
- EditBox <http://editbox.sourceforge.net/updates>
- eclEmma <http://update.eclEmma.org>
- jOra <http://toaddownload.quest.com/toadextensions/>
- Jsch <http://eclipse.jcraft.com>
- atlassianPlugin <http://update.atlassian.com/atlassian-eclipse-plugin/e3.7>
- frills <http://eclipsefrills.sourceforge.net/>
- m2e <http://download.eclipse.org/technology/m2e/>

HOW

Récupération du plugin depuis le web. Installation du [.css Maven](#) dans la config du produit.

HOW

Une alternative est le plugin YEP Apt Editor <http://marketplace.eclipse.org/content/yep-apt-editor>, qui pose à priori moins de problèmes sous Windows (pas de ralentissements en prévisu).

WHY

Permet de prévisualiser le contenu des fichiers Maven apt

HOW

Installation depuis le Marketplace.

WHY

Permet de compléter automatiquement la Javadoc, soit à la souris, soit, sur une méthode ou une classe, avec le raccourci **CTRL - ALT - J**. Permet de renseigner les constructeurs, l'entête de classe, les méthodes, les propriétés, les getters/setters (en mode création ou mise à jour). Il reste ensuite juste en général à raffiner les commentaires des méthodes importantes / sensibles / complexes.

[raccourci clavier] Ajout de la javadoc

HOW

CTRL - ALT - J

WHY

Ajouter la Javadoc sur l'élément courant (méthode, classe, ...) (voir la partie plugin JAutoDoc).

HOW

Installation depuis le Marketplace.

WHY

Cf. la présentation SONAR, permet de consulter une partie de l'analyse SONAR directement depuis Eclipse (violations notamment).

HOW

Installation depuis le Marketplace. Lancement par bouton droit sur le répertoire junit/ et "Coverage As" au lieu de "Run As"

WHY

Permet de visualiser la couverture de test des tests junit directement sous Eclipse. Basé sur Jacoco pour le moteur d'analyse.

Element	Coverage	Covered Instruct	Missed Instructi	Total Instructi
saig-simulator-java	46,6 %	1537	1759	32
src/test/java	67,5 %	371	179	5
src/main/java	43,2 %	1166	1532	26
com.inetpsa.slb.simulator	61,5 %	483	302	7
Simulator.java	61,8 %	483	299	7
SimulatorConstants.java	0,0 %	0	3	
com.inetpsa.slb.simulation.ftp	55,4 %	129	104	2
com.inetpsa.slb.simulation	48,3 %	270	289	5
com.inetpsa.slb.simulation.smtp	32,6 %	15	31	
com.inetpsa.slb.simulation.api	31,4 %	269	587	8
com.inetpsa.slb.simulator.boot	0,0 %	0	161	1
org.jminix.server	0,0 %	0	58	
src/main/run	0,0 %	0	48	

HOW

Normalement installé par défaut. Conseil : toujours utiliser des filtres sauvegardés sous JIRA plutôt que des filtres locaux (pour éviter de les paramétrer sur chaque poste)

WHY

Permet de : naviguer dans les JIRA, créer de nouveaux JIRA, indiquer qu'on travaille sur un JIRA donné pour sauvegarde du contexte (historique des modifications apportées dans le cadre de ce JIRA), etc.

HOW

Depuis le Marketplace. Utilisation par click droit sur un .properties et ouverture avec l'éditeur Jlnto

WHY

Permet d'éditer en colonne un fichier properties dans chaque langue existante

Keys	-	German
CopyToClipboardAction_error_message	There was a problem when accessing the s...	Beim Zugreifen auf die Zwischenablage des ...
CopyToClipboardAction_error_title	Problem Copying to Clipboard	Fehler beim Kopieren in die Zwischenablage
CopyToClipboardAction_label	Copy	Kopieren
CopyToClipboardAction_tooltip	Copy to Clipboard	In die Zwischenablage kopieren
ExceptionHandler_seeErrorMessage	See error log for details	Details finden Sie im Fehlerprotokoll.
FileLabelProvider_count_format	{{0}} matches	{{0}} Übereinstimmungen
FileLabelProvider_dashSeparated	{0} - {1}	{0} - {1}
FileLabelProvider_line_number	{0}:	{0}:
FileLabelProvider_removed_resource_label	<removed resource>	<entfernte Ressource>
FileSearchPage_error_marker	Could not create marker	Die Markierung konnte nicht erstellt werden.
FileSearchPage_limited_format_files	{0} (showing {1} of {2} files)	{0} ({1} von {2} Dateien angezeigt)
FileSearchPage_limited_format_matches	{0} (showing {1} of {2} matches)	{0} (zeigt {1} von {2} Übereinstimmungen)
FileSearchPage_open_file_dialog_title	Open File	Datei öffnen
FileSearchPage_open_file_failed	Opening the file failed.	Das Öffnen der Datei ist fehlgeschlagen.
FileSearchPage_sort_by_label	Sort By	Sortieren nach
FileSearchPage_sort_name_label	Name	Name
FileSearchPage_sort_path_label	Path	Pfad
FileSearchQuery_label	File Search	Dateisuche
FileSearchQuery_pluralPattern	"{0}" - {1} matches in {2}	"{0}" - {1} Übereinstimmungen in {2}
FileSearchQuery_pluralPattern_fileNameSea...	{1} file names matching "{0}" in {2}	{1} Dateinamen stimmen mit "{0}" in {2} üb...
FileSearchQuery_pluralPatternWithFileExt	"{0}" - {1} matches in {2} ({3})	"{0}" - {1} Übereinstimmungen in {2} ({3})
FileSearchQuery_singularLabel	"{0}" - 1 match in {1}	"{0}" - 1 Übereinstimmung in {1}
FileSearchQuery_singularLabel_fileNameSea...	1 file name matching "{0}" in {1}	1 Dateiname stimmt mit "{0}" in {1} überein
FileSearchQuery_singularPatternWithFileExt	"{0}" - 1 match in {1} ({2})	"{0}" - 1 Übereinstimmung in {1} ({2})
FileTextSearchScope_scope_double	"{0}", "{1}"	"{0}", "{1}"

HOW

Installation manuelle depuis <http://sourceforge.net/projects/quickrex/>. Usage par la vue Quick RegExp dédiée.

WHY

Permet de tester des expressions régulières Java sans devoir faire un main. Utile seulement si beaucoup de regexp à écrire.

INFO

Disponible aussi en standalone. Homepage : <http://www.bastian-bergerhoff.com/eclipse/features/web/QuickREx/toc.html>.

QuickREx

Regular Expression: `*CHG.*[0-9]{4}.*` Edit...

Test-Text:

```
10097 9152201202071039050133MSG _APICGPLAA01SI 8501CHGTETATALV_1001-IN::ES-OUT ::ES-
10097 9153201202071039052633MSG _APICGPLAA01SI 8601CHGTETATALV_1002-IN::ES-OUT ::ES-
10097 9154201202071039053832MSG _APICGPLAA01SI 8701CHGTETATALV_1003-IN::ES-OUT ::ES-
10097 9155201202071039057731MSG _APICGPLAA01SI 8801CHGTETATALV_1004-IN::ES-OUT ::ES-
10097 9156201202071039060432MSG _APICGPLAA01SI 8901CHGTETATALV_1005-IN::ES-OUT ::ES-
10097 9157201202071039062831MSG _APICGPLAA01SI 9001CHGTETATALV_1006-IN::ES-OUT ::ES-
10097 9158201202071039065331MSG _APICGPLAA01SI 9101CHGTETATALV_1007-IN::ES-OUT ::ES-
10097 9159201202071039067731MSG _APICGPLAA01SI 9201CHGTETATALV_1008-IN::ES-OUT ::ES-
10097 9160201202071039068931MSG _APICGPLAA01SI 9301CHGTETATALV_1009-IN::ES-OUT ::ES-
10097 9161201202071039071732MSG _APICGPLAA01SI 9401CHGTETATALV_1010-IN::ES-OUT ::ES-
10097 9162201202071039072932MSG _APICGPLAA01SI 9501CHGTETATALV_1011-IN::ES-OUT ::ES-
10097 9163201202071039075431MSG _APICGPLAA01SI 9601CHGTETATALV_1012-IN::ES-OUT ::ES-
```

▼ Evaluation Details

Live-evaluation Evaluate Matcher.matches() is 'false'

Matches: Previous Next 24, current is from 109 to 205

Groups: Previous Next none

▼ Global Flags

You can configure the global flags used for the creation of the regular-expression compilers here. The flags are 'sticky', i.e. they are saved as state when the view is closed.

JDK Flags: Canonical equivalence Case insensitive Comments Dotall Multiline Unicode case Unix lines

ORO Perl Flags: Case insensitive Extended Multiline Singleline

ORO Awk Flags: Case insensitive

JRegex Flags: Case insensitive Multiline Dotall Ignore Spaces Unicode XML Schema

Jakarta-Regexp Flags: Case insensitive Multiline

Chapitre 4. Utilisation d'Eclipse

Lier l'explorateur de fichiers avec le fichier courant

HOW

Utiliser le bouton prévu à cet effet.

WHY

Permet de retrouver rapidement un fichier pour y faire une action contextuelle. Peut être pénible parfois si toujours activé, donc à activer/désactiver au besoin.

[raccourci clavier] Ouvrir l'objet courant dans une vue

HOW

ALT - SHIFT - W

WHY

Sur un élément quelconque (une classe par ex.), ouvre un popup contextuel permettant de choisir dans quelle vue on veut ouvrir cet élément (par ex., dans la vue "History" ou dans le "Package Explorer")

HOW

CTRL - Q

WHY

Ramène au dernier point d'édition sous Eclipse !

HOW

CTRL - D

ALT - FLECHE_HAUT ou **ALT - FLECHE_BAS**

CTRL - SHIFT - ENTER

WHY

CTRL - D < permet d'effacer la ligne courante, sans toucher au presse-papier.

ALT - FLECHE (HAUT ou BAS) permet de déplacer la ligne ou le bloc sélectionné vers le haut ou le bas (sans nécessiter là aussi de passer par le presse-papier).

CTRL - SHIFT - ENTER ajoute une ligne vide avant la ligne courante et y positionne le curseur.

HOW

Dans l'onglet **Console**, sélectionner en haut à droite dans la liste déroulante "CVS Console" ou "SVN Console" pour voir toutes les opérations SCM réalisées par Eclipse.

WHY

Permet dans certains cas de voir des erreurs qui peuvent survenir, ou de voir sur quel fichier le checkout restait bloqué.

The screenshot shows the Eclipse IDE's Console window. The console output displays the following text:

```
CVS
U junit/com/inetpsa/itp/junit/services/locator/AbstractServiceLocatorTestCase.java
U junit/com/inetpsa/itp/junit/services/locator/events/EventManagerTestCase.java
ok (took 0:00.115)
***
cvs ci -m "Traces supplémentaires suite plantage systématique dossierdetests sur JIP" -1 "/ltp-java/src/com/inetpsa/itp/tester/UnitTestCase.java" "/ltp-
Checking in src/com/inetpsa/itp/tester/UnitTestCase.java;
/usersdev/cvs00/ltp_stim/ltp-java/src/com/inetpsa/itp/tester/UnitTestCase.java,v <-- UnitTestCase.java
new revision: 1.31; previous revision: 1.30
done
Checking in src/com/inetpsa/itp/tester/PublicationApt.java;
/usersdev/cvs00/ltp_stim/ltp-java/src/com/inetpsa/itp/tester/PublicationApt.java,v <-- PublicationApt.java
new revision: 1.17; previous revision: 1.16
done
```

A dropdown menu is open in the top right corner of the console window, listing the following options:

- 1 Java Stack Trace Console
- 2 Maven Console
- 3 CVS
- 4 New Console View
- 5 SVN Console
- 6 Sonar Console
- 7 Host OSGi Console

Taille de la console en debug

HOW

Sous Windows > Preferences > Run/Debug > Console, changer la taille du buffer de console.

WHY

Permet d'avoir + de lignes affichés. Attention, consomme de la mémoire !.

Un exemple de workspace optimisé

HOW

C'est évidemment propre à chacun, mais voilà comment je configure le mien.

- **Pas de barre d'outils.**
- Seulement **trois zones** : en vertical, le package explorer + JUnit. En horizontal, la zone d'édition. Toutes les vues rassemblées au même endroit : Problems, Call Hierarchy, Ant, Synchronize, Console, History, Search, Coverage, Progress.
- **Pas de line number** sur les éditeurs.

WHY

Maximiser la zone d'édition du code.

Avoir ni trop ni trop peu de vues à disposition (notamment la vue Synchronize, évite de switcher sans arrêt sur la Perspective CVS/SVN).

```
package com.inetpsa.elf.guice;

import com.google.inject.Guice;

/**
 * The Class GuiceInjector.
 *
 * @author Serge SIMON - u248663
 * @version $Revision: 1.1 $
 * @since 19 avril 2012 10:15:12
 */
public class GuiceELFInjector {

 /** The injector. */
 public static Injector injector = null;

 /**
 * Gets the single instance of GuiceInjector.
 *
 * @return single instance of GuiceInjector
 */
 public static Injector getInstance() {
 if (injector == null) {
 injector = Guice.createInjector(new GuiceELFModule());
 }
 return injector;
 }
}
```

Différentes vues disponibles

HOW

Privilégiez la vue **Package Explorer** et au besoin le raccourci clavier " **CTRL - SHIFT - R** " pour ouvrir les fichiers cachés genre `.classpath`

WHY

Package Explorer montre une vision Java du projet (mais ne montre pas les fichiers cachés genre `.classpath`). Les librairies externes sont notamment masquées sous un item "Referenced Libraries" (ce qui est plus clair).

Initialiser un nouveau workspace à partir des settings d'un précédent

HOW

Démarrer un Eclipse bien configuré. Faire File > Switch workspace > Other. Saisir le nom du nouveau workspace et cocher la case "**Copy Settings > Workbench Layout**".

WHY

Permettra de retrouver la même disposition sur le nouveau workspace que sur l'ancien.

Regrouper ses projets en groupes de projets ("working sets")

HOW

Accès à l'IHM de création/sélection des workings set. Affectation d'un ou plusieurs projets.

WHY

Les projets ne figurant pas dans le working set "disparaissent" du workspace courant. Attention, les projets ne sont PAS fermés (un **CTRL - SHIFT - T** prendra par ex. toujours les projets hors-working set dans son contexte)

INFO

Il est également conseillé de **fermer les projets inutilisés**. Ainsi, ils n'apparaissent plus lors des recherches (que ce soit recherches fichiers ou recherches Java type héritage, etc.)

HOW

Conseil : faire un workspace par thématique ou par niveau de patchs (et éviter de tout mettre dans le même workspace).

WHY

Améliore le démarrage d'Eclipse. Améliore toutes les recherches (appel d'une méthode, héritage de classes, etc.). Evite les erreurs (notamment quand on commence à avoir plusieurs branches à descendre). Evite les renommages de projets (un workspace par patch / branche = les noms de projets restent toujours les mêmes).

INFO

Astuce : ajouter le paramètre "**-showlocation**" (sur le raccourci Eclipse ou dans le fichier "eclipse.ini") pour afficher dans la barre de titres le nom du workspace (afin de mieux s'y retrouver sur **ALT - TAB**)

Colorer en rouge le fond d'un workspace de prod

HOW

Sur le workspace considéré, sous General > Appearance > Colors and Fonts, sélectionnez "View and Editor Folders" puis "Active Part background begin / end" et passez ces champs en couleur rouge

WHY

Permet, si on a un workspace par ex. réservé à un ou plusieurs projets de configuration à destination de la prod (ex. que des projects occurrences Pyramide v5 ne contenant que des .xml/.sql), de démarquer visuellement ce workspace par rapport aux autres.

Nommer les workspaces pour mieux les retrouver sur alt-tab

HOW

Sous Preferences > General > Workspace, modifiez le champ "Workspace Name"

WHY

Permet sur **ALT - TAB** de mieux voir le nom du workspace. Remplace l'astuce du **-showlocation** évoquée au chapitre [Répartitions des workspaces](#).

Accès rapide à l'historique d'une classe

HOW

Par drag'n'drop depuis le Package Explorer vers la vue History

WHY

N/A

Voir rapidement qui a modifié quel morceau de code et quand

HOW

Sur une classe ayant un historique CVS/SVN : dans la gouttière (là où se posent les breakpoints), faire click droit > Show Annotations

WHY

Plus rapide que de passer par l'historique / permet une navigation directement dans le code indépendamment de la version de la classe (vision transversale)

```
/**
 * Method.
 * @param groupTestCases
 */
public void generationDossierTests(String path, List<GroupTestCase> groupTestCases) {
 /* Construction de l'APT */
 0248663 1.72 16 Jul. 2012 09:27
 Traces supplémentaires suite plantage systématique dossierdetests sur JIP:
 StringUtils.center("Lester",80)+separateur+
 StringUtils.center(TimeHelper.getCurrentDateWithDateFormat("yyyy-MM-dd HH:mm:ss"),80)+separateur+
 "\nSommaire du Dossier de Tests");
 String version = AbstractLTPVersionning.findVersion();
 if (StringUtils.isNotBlank(version)) {
 dossierTests.append(" ["+version+"]");
 }
 dossierTests.append("\n\n");
 int numGroupe = 0;
 for (GroupTestCase groupTestCase : groupTestCases) {
 numGroupe++;
 dossierTests.append(groupTestCase.getDossierTests(path, numGroupe));
 }
}
```

Stocker les .launch (external tools) sous CVS/SVN

HOW

Remonter les configuration de "run" d'Eclipse sous CVS/SVN (mais attention aux infos contenant des chemins en dur genre sur des classpath ou des paths vers des commandes système ...)
Pour les .launch qui modifient des éléments au sein du projet (fichier .classpath sur un "mvn eclipse:eclipse" par ex., activer le Refresh automatique en fin d'opération) (voir capture)

WHY

Partage des .launch entre plusieurs développeurs (les .launch stockés dans un projet apparaissent automatiquement dans la liste des External Tools sous Eclipse)

Entourer une chaîne avec CTRL-ESPACE

HOW

Sélectionner la chaîne ou la méthode. Activer **CTRL - ESPACE** . La liste déroulante propose par exemple "sysout".
Le résultat du sysout englobera la chaîne qui était sélectionnée auparavant.

WHY

Evite de faire des manip (copier/coller, etc.) après l'apparition du template.

[raccourci clavier] Lister les raccourcis clavier

HOW

CTRL - SHIFT - L

HOW

Lister tous les raccourcis claviers d'Eclipse les plus intéressants / importants !

INFO

Un 2e enchaînement de cette combinaison de touches permet d'accéder directement à la fenêtre d'édition des raccourcis.

The screenshot shows the Eclipse IDE keyboard shortcuts list. The list is displayed in a dark theme with a light blue header. The header has two columns: 'Activate Task' and 'Ctrl+F9'. The list contains various tasks and their corresponding shortcuts. At the bottom of the list, there are two buttons: 'Writable' and 'Smart Inse'. A small text at the bottom right of the list says 'Press "Shift+Ctrl+L" to open the preference page.'

Activate Task	Ctrl+F9
Add Artifact to Target Platform	Shift+Ctrl+Alt+A
Add Block Comment	Shift+Ctrl+ /
Add Header	Ctrl+Alt+K
Add Header with Dialog	Ctrl+Alt+O
Add Import	Shift+Ctrl+M
Add Javadoc	Ctrl+Alt+J
Add Javadoc Comment	Shift+Alt+J
Add Javadoc with Dialog	Ctrl+Alt+I
All Instances	Shift+Ctrl+N
Backward History	Alt+Left
Build All	Ctrl+B
Change Method Signature	Shift+Alt+C
Close	Ctrl+W
Close All	Shift+Ctrl+W
Collapse	Ctrl+Numpad_Subtract
Collapse All	Shift+Ctrl+Numpad_Divide
Commit...	Ctrl+#
Content Assist	Ctrl+Space
Context Information	Shift+Ctrl+Space
Copy	Ctrl+C
Copy Lines	Ctrl+Alt+Down
Correct Indentation	Ctrl+I

[raccourci clavier] Switcher entre les perspectives Eclipse

HOW

CTRL - F8

WHY

Permet de naviguer entre les perspectives Eclipse actuellement ouvertes (par ex., Java / Debug / CVS).

INFO

Pensez à bien fermer les perspectives inutilisées pour ne pas gaspiller de mémoire.

[raccourci clavier] Sauter à un numéro de ligne quelconque

HOW

CTRL - L

WHY

Aller à un numéro de ligne (indispensable pour retrouver un numéro de ligne suite à une stacktrace).

[raccourci clavier] Liste des vues disponibles

HOW

CTRL - ALT - Q , Q

WHY

Afficher la fenêtre de sélections des vues eclipse.

[raccourci clavier] Renommer un élément

HOW

SHIFT - ALT - R

WHY

Renommer l'élément courant.

[raccourci clavier] Sélection rapide d'un éditeur

HOW

CTRL - E

WHY

Affiche dans une popup (pour sélection rapide au clavier) la liste des onglets d'édition ouverts dans Eclipse. Les onglets déjà visibles sont affichés en "actifs", ceux invisibles en "inactif". Il est possible de taper au clavier les premières lettres de l'éditeur que l'on recherche.

[raccourci clavier] Sélection d'un éditeur via boîte de saisie

HOW

CTRL - SHIFT - E

WHY

Affiche (pour sélection rapide au clavier) la liste des onglets d'édition ouverts dans Eclipse

HOW

CTRL - H

WHY

Recherche au sein de tous les fichiers.

INFO

Remarque : il est conseillé via le bouton "Customize" en bas à gauche de retirer les onglets qu'on n'utilise jamais.

Ne pas oublier qu'il est possible d'utiliser des **expressions régulières** depuis cette fonction, et de faire un **replace global** au sein de tout le projet.

HOW

CTRL - J

WHY

Recherche incrémentale à la volée. Appuyer sur **CTRL - J** pour passer en mode "incremental find" et commencez à taper. Une fois le texte à chercher satisfaisant, chaque **CTRL - J** suivant amène à l'occurrence suivante. Au final, beaucoup + rapide que de faire un **CTRL - F**.

[raccourci clavier] Commenter / décommenter

HOW

CTRL - SHIFT - C ou **CTRL - SHIFT - /**

WHY

Ajoute des commentaires sur le bloc courant.

CTRL - C ajoute des // sur une classe Java (sur une ou plusieurs lignes)

CTRL - SHIFT - C ajoute des // sur une classe Java (sur une ou plusieurs lignes) FIXME

Fonctionne sur les .java, .html, .xml, etc.

INFO

Bien veiller à désactiver le "block comment formatting" sous Windows > Preferences > Java > Code Style > Formatter > Edit > Comments pour ne pas voir les commentaires multilignes re-formatés

HOW

CTRL - SHIFT - R

WHY

Ouvrir rapidement un élément quelconque (classe, fichier HTML, etc.) en saisissant quelques lettres (ou une expression régulière). Veillez à bien mettre en "derived" les répertoires **target** pour qu'ils n'apparaissent pas dans ce type de boîtes de dialogue.

HOW

CTRL - SHIFT - T

WHY

Ouvrir rapidement une classe quelconque en saisissant quelques lettres.

Personnaliser ses raccourcis claviers

HOW

Sous General > Keys

WHY

Affectation d'une action quelconque d'Eclipse à un nouveau raccourci clavier. Selon les usages de chacun ...

Chapitre 5. Java

HOW

Dans Preferences > Java > Debug > Step Filtering, tout cocher et activer.

WHY

Indispensable : permet de ne PAS rentrer dans les classes Java ou les classes des librairies communes lorsqu'on debug en pas à pas ! (l'exclusion ne se fait que sur les masques spécifiés ; il est possible d'ajouter de nouveaux masques au besoin, par ex. "org.apache.*" ou, dans un environnement métier, un masque pour une librairie type Q3P ou LTP).

INFO

Si vous utilisez des getters/setters "simples" (qui n'ont pas de code supplémentaires), il peut être intéressant également de cocher les options pour ne pas débarrer les getter/setter (sur la même IHM).

Breakpoint conditionnel

HOW

Sur les propriétés d'un point de debuggage, possibilité de mettre n'importe quelle condition (à écrire en java avec les objets accessibles sur ce breakpoint). Accès par "Breakpoint properties" depuis la vue idoine ou par click droit directement dans l'éditeur sur le breakpoint.

WHY

Indispensable : permet par ex. sur une boucle d'activer le breakpoint seulement quand telle ou telle valeur est atteinte.

HOW

Dans Preferences > Java > Editor > Content Assist > Advanced, quasiment tout décocher (voir capture) (mais conservez impérativement "Java" et "Template").

WHY

Le "content-assist" est l'aide à la complétion par **CTRL - ESPACE**.

Par défaut il propose beaucoup de choses (éléments SWT, JPA, JAX-WS, PDE pour la création de plugins Eclipse, etc. - sauf bien sûr si vous utilisez certaines de ces fonctionnalités).

Retirer les blocks de complétions possible accélère ensuite l'usage du **CTRL - ESPACE** pour l'écriture de Java standard.

Encore + important si utilisation d'Eclipse J2EE (car beaucoup de de protocoles proposables)).

HOW

Bouton droit sur un répertoire > Propriétés > Case à cocher "Derived"

WHY

Quand vous faites une recherche au sein d'un projet, Eclipse montre souvent des résultats dans des répertoires contenant du code généré (ex. "bin/" ou "dist/" ou "target/"), ce qui ne sert à rien.

Pour masquer ces répertoires sous Eclipse il faut les indiquer comme "DERIVED" ce qui l'exclut de toutes les recherches (qui deviennent du coup beaucoup plus rapides une fois les répertoires "target" (Maven) ou "dist", "build" (Ant) ou "work" (tomcat) marqués comme tel).

INFO

Attention, ne fonctionne qu'avec le **pyr-pom-root** et la bonne configuration Maven (sinon Maven efface le répertoire à chaque "mvn clean", ce qui entraîne alors la perte du flag sous Eclipse !)

Création rapide d'une classe

HOW

Créer la classe à la volée dans le fichier courant, puis utiliser la fonction Refactor > Move Type To New File

WHY

Evite pas mal de manipulations (File > Create New Class).

Trouver automatiquement depuis Eclipse les Generics

HOW

Sur une ou plusieurs classes sélectionnées, utiliser Refactor > Infer Generic Type Arguments

WHY

Permet de transformer une classe Java 1.4 ou Generics Java 1.5. Fonctionne à 90% (les cas qu'Eclipse n'arrive pas à identifier sont laissés en l'état).

Barre de navigation rapide

HOW

Depuis Navigate > Show In Breadcrumb. Se désactive par bouton droit sur la ""Breadcrumb bar" elle même.

WHY

= Navigation rapide au sein des packages / méthodes.

```
ELFServerShutdown... | IELFProcessor.java | ELFServer.java | ELFProcessor.java | ELFInternalLogge... | ELFInternalInitia...
elfv2-storage-elasticsearch > src/main/java > com.inetpsa.elf.storage.elasticsearch > ElasticSearchStorage >
* The Class ElasticSearchStorage.
*/
public class ElasticSearchStorage implements IStorage {
 /** The bean log definition. */
 private IBeanLogDefinition beanLogDefinition;
 /** The do purge previous files. */
 private boolean doPurgePreviousFiles;
 /** The Constant LOGGER. */
 private static final Logger LOGGER = LoggerFactory.getLogger(ElasticSearchStorage.class);
 /** The elastic search bootstrap. */
 private Bootstrap elasticSearchBootstrap;
 /** The format. */
 private static final ThreadLocal<SimpleDateFormat> format = new ThreadLocal<SimpleDateFormat>() {
 /**
 * {@inheritDoc}
 * @see java.lang.ThreadLocal#initialValue()
 */
 @Override
 protected synchronized SimpleDateFormat initialValue() {
 return new SimpleDateFormat("yyyy-MM-dd");
 }
 };
 /**
 * Gets the simple date format.
 * @return the simple date format
 */
}
```


HOW

Utiliser tout ce qui est dans le menu "Source" :

- création des **getters / setters** (Source > Generate Getters/Setters)
- **surcharge** de méthodes (Quick Fix **CTRL - SHIFT - 1** > Add unimplemened methods)
- création de **constructeurs** (héritage ou à partir des champs) (Source > Generate constructors from ...)
- mise en place de la **Javadoc** (plugin JAutoDoc, **ALT - SHIFT - J**)
- **imports automatiques** (**CTRL - SHIFT - O**)
- **formatage automatique** (**CTRL - A** puis **CTRL - SHIFT - F**)

WHY

Pour en pas s'embêter avec des manipulations répétitives

Création rapide des champs depuis le constructeur

HOW

Créer un constructeur. Placer les champs dans la signature. Faire **CTRL - SHIFT - 1** (quick fix) et choisir l'option d'affectation vers un nouveau champ "**Assign parameter to new field**"

WHY

Pour en pas s'embêter avec des manipulations répétitives

HOW

CTRL - SHIFT - 1

WHY

Affiche le menu de correction rapide, contenant des entrées contextuelles par rapport au problème courant (correction d'import, création de méthodes, ajout de paramètre dans la signature, etc.).

HOW

Windows > Preferences > Java > Editor > Save Actions

WHY

Permet d'automatiser toute une floppée d'opérations lors de chaque sauvegarde, par ex. :

- **suppression automatique des imports inutiles**
- **ajout automatique** des annotations type `@Override`
- ajout des mots-clés manquants au sein du code, ex. mot-clé **"final"** quand il est nécessaire (sur les paramètres et/ou à l'intérieur des méthodes et/ou en variable de classe)
- conversion des boucles for en version étendue
- etc.

HOW

Windows > Preferences > Java > Formatter

WHY

Permet de définir tout un ensemble de propriétés intéressantes quand au formattage du code : - **taille maximale des lignes** ou des commentaires (indispensable lors du formattage automatique)

- formattage des commentaires
- gestion des tabulations / espaces afin d'être homogène (espaces partout recommandés)
- etc.

INFO

Astuce : le formattage du code peut également être appliqué automatiquement en "Save Action"

INFO

Info : cette paramétrie est stocké soit de manière globale au workspace, soit de manière spécifique au projet : dans les .settings, et peut donc dans ce cas de figure être mutualisée facilement sous Eclipse (ce qui est conseillé afin que sur un même projet tout le monde ait les mêmes règles de formattage)

INFO

Astuce : cette paramétrie peut être stocké dans Maven et réappliqué facilement à plusieurs projets à l'identique

[raccourci clavier] Formattage automatique du code

HOW

CTRL - SHIFT - F

WHY

Applique le formattage défini côté Eclipse / projet sur la classe ou l'élément sélectionné (faire **CTRL - A** puis **CTRL - SHIFT - F** par ex.)

INFO

Astuce : fonctionne aussi sans problèmes sur les fichiers XML ou HTML

Gestion par Eclipse du multiligne pour les chaînes

HOW

Paramétrer sous Preferences > Java > Editor > Typing l'option "Escape text when pasting into a String literal", puis réaliser le coller de texte par ex. dans `String s = "${cursor}";`

WHY

Evite d'écriture un bloc fastidieux. Permet de copier/coller un XML, etc. Eclipse gère les encodages de guillemets et les retours à la ligne.

INFO

Possibilité d'utiliser la balise Eclipse `// @formatter:off` (et son inverse) pour bloquer le formatage automatique du code sur cette partie

INFO

Utiliser chaque fois que possible `StringBuilder` plutôt que `StringBuffer` (ce dernier est synchronisé par multithread, donc plus lent). Pas de gains notables pour les sorties standards (pertinent seulement si boucle avec beaucoup d'itérations, ou par commodité). A l'écriture, la version avec "+" sur une `String` est la plus efficace (car évalué par le compilateur et non à l'exécution).

[raccourci clavier] Lancement rapide d'une classe Java AVEC debug

HOW

F11

WHY

Relance en mode debug le dernier élément exécuté ou l'élément courant (indispensable pour relancer un test plusieurs fois d'affilée par ex.) ;

[raccourci clavier] Lancement rapide d'une classe Java SANS debug

HOW

CTRL - F11

WHY

Idem **F11** , mais sans activer le debug

[raccourci clavier] Lancement d'une classe

HOW

ALT - SHIFT - X , J

WHY

Exécuter en mode Java le fichier courant. Idem en debug (**ALT - SHIFT - D , J**). Idem pour les tests avec ou sans debug (**ALT - SHIFT - X , T** et **ALT - SHIFT - D , T**).

HOW

CTRL - ALT - H

WHY

Accéder à la hiérarchie d'appel de la méthode en cours de sélection.

[raccourci clavier] Trouver toutes les références à un élément

HOW

CTRL - SHIFT - G

WHY

Permet de retrouver toutes les références à un élément, par ex. un objet.

HOW

CTRL - T

WHY

Montre les classes qui implémentent l'objet sélectionné. Fonctionne sur une **Interface** ou sur une **classe parente**. Peut s'appliquer sur le nom de la classe ou sur une méthode.

HOW

CTRL - O

WHY

Trouver rapidement une méthode (popup avec filtre possible pour sélection rapide au clavier)

Utiliser les fonctions natives d'Eclipse pour Maven

HOW

Activer la configuration via menu contextuel sur le projet > Configure > Convert to Maven Projet. Ensuite un menu contextuel Maven est disponible avec les opérations courantes. Permet également l'édition du POM (attention, très lourd, personnellement je désactive et édite les pom.xml en tant que simple fichier XML).

WHY

Pas besoin de lancer / configurer d'external tools.

INFO

Bonne pratique : En interne, préconisation de rester sur des .launch stockés sous CVS : le plugin m4e reste toujours un peu buggé (sur la résolution des dépendances par ex. ou la gestion des plugins en pluginManagement), et les .launch permettent des opérations Maven plus fines (enchaînement de plusieurs opérations par ex.).

INFO

Remarque : m4e intégré dans Eclipse 3.7 utilise nativement le moteur Maven 3

Fonctions m4e

Ouverture du pom.xml en tant que simple XML

Annexes

Table des raccourcis claviers

- [CTRL-M - Gérer la fenêtre d'édition courante](#)
- [CTRL-ALT-J - Ajout de la javadoc](#)
- [CTRL-SHIFT-1 - Quick Fix](#)
- [CTRL-SHIFT-F - Formattage automatique du code](#)
- [F11 - Lancement rapide d'une classe Java AVEC debug](#)
- [CTRL-F11 - Lancement rapide d'une classe Java SANS debug](#)
- [ALT-SHIFT-X, J - Lancement d'une classe](#)
- [CTRL-H - Recherche](#)
- [CTRL-ALT-H - Hiérarchie d'appel](#)
- [CTRL-SHIFT-G - Trouver toutes les références à un élément](#)
- [CTRL-SHIFT-C ou CTRL-SHIFT-/ - Commenter / décommenter](#)
- [CTRL-O - Ouvrir ressource](#)
- [ALT-SHIFT-W - Ouvrir l'objet courant dans une vue](#)
- [CTRL-Q - Quick-edit](#)
- [CTRL-D ALT-FLECHE_HAUT ou ALT-FLECHE_BAS CTRL-SHIFT-ENTER - Navigation au clavier](#)
- [CTRL-SHIFT-L - Lister les raccourcis clavier](#)
- [CTRL-F8 - Switcher entre les perspectives Eclipse](#)
- [CTRL-L - Sauter à un numéro de ligne quelconque](#)
- [CTRL-ALT-Q, Q - Liste des vues disponibles](#)
- [SHIFT-ALT-R - Renommer un élément](#)
- [CTRL-E - Sélection rapide d'un éditeur](#)
- [CTRL-SHIFT-E - Sélection d'un éditeur via boîte de saisie](#)
- [CTRL-T - Classes filles](#)
- [CTRL-J - Recherche incrémentale](#)
- [CTRL-SHIFT-R - Accès rapide à une ressource](#)
- [CTRL-SHIFT-T - Accès rapide à un type](#)

Lanceur sous Linux

Permet de choisir le workspace au démarrage parmi tous les workspaces disponibles

A savoir (pour usage en raccourci Windows par ex.) : démarrage automatique d'un workspace avec le paramètre ligne de commande "-data"

```
1 #!/bin/sh
2 # =====
3 # Choisissez le workspace
4 # =====
5 export windows_title="Eclipse Launcher"
6 export WNG_ICON="/opt/gnome/share/pixmaps/gnome-warning.png"
7 export ECLIPSE_ICON="/home/applications/eclipse/eclipse.png"
8 export WORKSPACES_DIR="/home/users/sergio/Java/workspaces/eclipse/"
9 export ECLIPSE_BIN="/home/applications/eclipse/indigo/java/eclipse"
10 export JAVA_PARAMETERS="-Djava.library.path=/usr/lib/jni"
11
12 # =====
13 # === Récupération de la liste des workspaces
14 # === et construction pour affichage par Zenity
15 # =====
16 WORKSPACES=""
17 ls -ld "${WORKSPACES_DIR}/*" | egrep -v "\..*|*\.xml" | sort -u | while read ITEM
18 do
19 WORKSPACE_NAME="$(basename ${ITEM})"
20 WORKSPACE_COUNT=$(ls -ld "${ITEM}/*" 2>/dev/null | grep -v total | wc -l)
21 WORKSPACES="${WORKSPACES}${WORKSPACE_NAME} ${WORKSPACE_COUNT}
22 "
23 done
24
25 # =====
26 # === Lancement de Zenity
27 # =====
28 zenity --window-icon="${ECLIPSE_ICON}" \
29 --text "Choisissez le workspace" \
30 --column "Workspace" \
31 --column "Projets" \
32 $WORKSPACES --title "${windows_title}"`
33
34 # =====
35 # === Démarrage d'Eclipse avec le bon workspace
36 # =====
37 if [[ ! -z $ret ]] then
38 # export GTK_MODULES="";
39 cmd='nohup "${ECLIPSE_BIN}" -showlocation -data "'${WORKSPACES_DIR}$ret'" ${JAVA_PARA
40 eval $cmd
41 fi
```

Liens (web)

- Site officiel : <http://www.eclipse.org/>
- Plugins (avec commentaires, notes) : <http://marketplace.eclipse.org/>
- Q&A StackOverflow - "What are the best JVM settings for Eclipse?" : <http://stackoverflow.com/questions/142357/what-are-the-best-jvm-settings-for-eclipse>
- Q&A StackOverflow - "Useful Eclipse Java Code Templates" : <http://stackoverflow.com/questions/1028858/useful-eclipse-java-code-templates>
- Q&A StackOverflow - "Hidden features of Eclipse" : <http://stackoverflow.com/questions/54886/hidden-features-of-eclipse>
- Q&A StackOverflow - "Do you have any recommended plugins for Eclipse?" : <http://stackoverflow.com/questions/2826/do-you-have-any-recommended-plugins-for-eclipse>
- FAQ Developpez.com : <http://eclipse.developpez.com/faq/>

Liens (reference card)

INFO

RefCardz DZone propose de nombreuses fiches en .pdf pour découvrir en 5 pages une techno (serveurs d'applications, base de données, caches partagés, etc.), en survolant chaque aspect (installation, administration, prise en main, etc.)

Référence Card Eclipse : <http://refcardz.dzone.com/refcardz/getting-started-eclipse>

#3
Get More Refcardz! Visit refcardz.com
www.dzone.com
Getting Started with Eclipse

DZone Refcardz

CONTENTS INCLUDE:

- Getting Eclipse
- Workbench 101
- Development with Eclipse
- Keyboard Shortcuts
- Plug-ins
- Community Web Sites
- Hot Tips and more...

Getting Started with Eclipse

By Ed Burnette & Adam Houghton

WHAT IS ECLIPSE?

Eclipse is the leading Integrated Development Environment (IDE) for Java, with a rich ecosystem of plug-ins and an open source framework that supports other languages and projects. You'll find this reference card useful for getting started with Eclipse and exploring the breadth of its features.

We rundown the Eclipse distributions and configuration options, then guide you through Views, Editors, and Perspectives in Workbench 101. We list the top shortcuts and toolbar actions for everyday development. And, we provide a guide to the best places for finding plug-ins and getting involved with the Eclipse community.

We focus on the Windows and Mac OS X versions, but Eclipse runs on any modern operating system. Each Eclipse release is tested and validated on different versions of Windows, Linux, OS X, Solaris, and AIX.

OS Friendly
Hot Tip Upgrade to Vista? Eclipse 3.3 runs great on 32-bit versions of Microsoft's latest operating system and uses native WPF components. Eclipse 3.4 adds support for 64-bit Windows XP and Vista. Mac user? Eclipse for OS X is a Universal Binary, so it natively supports both Intel and PowerPC Macs.

Eclipse is the most well known of several dozen open source projects hosted at eclipse.org (<http://www.eclipse.org>). Since 2001, the Eclipse SDK has been downloaded over 50 million times.

Most people think of Eclipse as a Java IDE but it's also one of the most popular tools for developing programs in Python, PHP, Ruby, C/C++, and other languages. You can even use it for non-programming tasks such as document creation and order entry. It achieves this flexibility through its modular plug-in architecture (more on that later).

Clean Install
Hot Tip Never install a new version of Eclipse on top of an older version. Rename the old one first to move it out of the way, and let the new version be unpacked in a clean directory.

GETTING ECLIPSE

Go to the eclipse.org download site—<http://download.eclipse.org/eclipse/downloads>—and choose the package that's right for you:

Package	Major Features
Eclipse IDE for Java Developers	Java IDE with incremental compilation, cross-referencing, code assist, and Mylyn task management.
Eclipse IDE for Java EE Developers	Adds JEE validation, app server support, graphical HTML/JSP editing, and database tools.
Eclipse IDE for C/C++ Developers	C/C++ IDE with syntax highlighting and code completion, launcher, debugger, and make file generator.
Eclipse for RCP/Plug-in Developers	Java IDE plus the Plug-in Development Environment for creating Eclipse plugins and applications.
Eclipse Classic	The original Java IDE and Rich Client Platform.

What version should I get?

At any given time up to five different build types are available. To see these, select **All versions** from the download page or visit <http://download.eclipse.org/eclipse/downloads>

Version	Frequency	Stability	Audience
Releases	Yearly	Best	Everyone
Maintenance Builds	Quarterly	Best	Everyone
Stable/Milestone Builds	6 Weeks	Good	Users interested in the latest features
Integration Builds	1 Week	Fair	Contributors to Eclipse
Nightly Builds	1 Day	Poor	Contributors to Eclipse

Get More Refcardz (They're free!)

- Authoritative content
- Designed for developers
- Written by top experts
- Latest tools & technologies
- Hot tips & examples
- Bonus content online
- New issue every 1-2 weeks

Subscribe Now for FREE!
Refcardz.com

DZone, Inc. | www.dzone.com

Liens (books)

Peu de livres récents sur le sujet, ni en français, ni en anglais.

- Livre "**Développement JEE5 avec Eclipse Europa**" (2008)
- Livre "**Refactoring des applications Java/J2EE**" (2005) (parce plus de refactoring applicatif que de fonctions Eclipse)
- Livre "**Eclipse for Dummies**" (2005)
- Livre "**Java et Eclipse - Développez une application avec Java et Eclipse**" (réédition 2012)
- Livre "**Eclipse: A Java Developer's Guide**" (réédition 2009)

Liens (Eclipse On Demand)

Eclipse On Demand (via Yoxos) : <http://ondemand.yoxos.com/geteclipse/W4TDelegate>. Permet :

- De gérer les préférences Eclipse (appliquées au démarrage d'Eclipse via le lanceur Yoxos)
- De construire une installation personnalisée en préselectionnant les packages que l'on souhaite. L'outil garantit que les dépendances seront respectées !

Merci de votre attention.

**A disposition pour
répondre à vos
questions.**