

Laboratoire d'Analyse et d'Architecture des Systèmes

ECLIPSE Une courte introduction

Résumé:

Quelques notions de bases sont rapidement décrites.

Mots clés:

Eclipse, Version, Exemples, IDE, Plug-ins, Rich Client Platform, Eclipse Modeling Tools, XText

Serge Bachmann

Sommaire

1 Historique.....	4
1.1 Les versions.....	4
2 Notions de base.....	5
2.1 Les plug-ins.....	5
2.2 Le « Workspace ».....	5
2.3 Le « Workbench ».....	5
2.4 La plateforme « Software Development Kit ».....	7
2.4.1 « Eclipse platform ».....	7
2.4.2 « Java Developpement Toolkit ».....	7
2.4.3 « Plug in development environment ».....	8
2.4.4 OSGI.....	8
2.5 Les « Preferences ».....	9
3 Eclipse packages.....	10
3.1 Packages standards.....	10
3.1.1 IDE.....	10
3.1.2 Developpement de plug-ins.....	11
3.2 Package configuré sur mesure.....	11
3.3 Installation, désinstallation.....	12
4 Quelques trucs et astuces.....	13
4.1 Pour connaître la version d'Eclipse utilisée.....	13
4.2 Pour connaître les plug-ins installés.....	14
4.3 Pour connaître le « Workspace » en cours d'utilisation.....	14
4.4 Modification directe dans le « Workspace ».....	15
5 Documentation.....	16
5.1 Documentation sur un point d'extension.....	16
5.2 Documentation en ligne.....	16
5.3 D'autres sources.....	18
6 Différentes utilisation d'Eclipse.....	19
7 Conclusions.....	20
8 Licence.....	20

Informations Générale

Fichier source document: E:\FORMATION_Eclipse\DOC_Générale\IntroductionEclipse.odt

(Usage interne)

Date de création: 17 septembre 2009

Date d'impression: 5 décembre 2011

Plate forme Windows 32

1 Historique

En Novembre 2001, **IBM** et sept autres compagnies lancent **Eclipse** comme projet « **Open Source** ». Le succès dépasse tous les espoirs des fondateurs. L'ensemble des nombreuses compagnies qui a rejoint **Eclipse** est organisé en une corporation à but non lucratif: « **Eclipse Foundation** ».

Initialement **Eclipse** permet de développer des Environnement de Développement de Logiciel (Integrated Development Environment, IDE) pour de nombreux langages: **C**, **C++**, **Python**, **Ruby**, et bien sur **Java**

Cette plateforme, qui a fait ses preuves, est mise à la disposition des développeurs pour réaliser des outils de développement et toutes sortes d'applications.

Eclipse fournit des éditeurs, des constructeurs, des débogueurs, des outils permettant de gérer le développement en équipes,

De nombreux projets développés sur la plateforme **Eclipse** voient le jour.

1.1 Les versions

Tous les ans début juillet apparaît une nouvelle version d'Eclipse. Chaque version porte un nom:

Nom	année	version
Callisto	2006	3.2
Europa	2007	3.3
Ganymede	2008	3.4
Galileo	2009	3.5
Helios	2010	3.6
Indigo	2011	3.7

2 Notions de base

Eclipse n'est pas un logiciel monolithique mais un petit noyau « plug-in loader » entouré de centaines de plug-ins. Un plug-ins peut attendre un service d'un autre plug-in ou fournir un service à d'autres plug-ins.

2.1 Les plug-ins

Le comportement d'un plug-in est défini par son code mais ses dépendances et ses services sont déclarées dans deux fichiers « MANIFEST.MF » et « plugin.xml ».

Au lancement d'Eclipse, le « plug-in loader » analyse les fichiers « MANIFEST.MF » et « plugin.xml ». Pour chaque plug-in il construit une structure contenant cette information. On évite ainsi de charger l'ensemble du code des « plug-in » et donc d'écrouler la plateforme.

Un plug-in est construit par ajout de points d'extensions (Extension Points) qui sont des références à d'autre plug-ins. Le fichier « plugin.xml » mémorise les points d'extensions du plug-in.

2.2 Le « Workspace »

Eclipse affiche et modifie les fichiers du « Workspace ». Le « Workspace » contient les fichiers utilisateur et des fichiers nécessaires à Eclipse.

2.3 Le « Workbench »

Le « Workbench » fournit un ensemble de fonctions homogènes :

- pour la création et le « management » des ressources du « Workspace »
- la navigation dans les ressources du « Workspace ».

Lors du lancement d'Eclipse un boîte de dialogue permet de préciser l'emplacement du « Workspace ».

Dans le cas du développement d'un « plug-in » l'interface utilisateur à l'aspect suivant:

- Toutes les actions de l'Interface Utilisateur sont accessibles depuis le « **menu bar** »
- Le « **toolbar** » est un ensemble d'icônes qui permet d'accéder à certaines commandes des menus du « **menu bar** »
- Un « **Editor** » permet de visualiser et de modifier les fichiers du « **Workspace** ».
Un Editeur apparait au centre du « **Workbench** ». Ici l'éditeur est le « **Plug-in Manifest Editor** » qui joue un rôle primordial dans la création des plug-ins.
- Une « **view** » affiche selon un point de vue particulier une information. Ici le « **Package Explorer** » permet de naviguer dans le « **Workspace** »
- Une **perspective** définie et positionne différentes vues autour de l'éditeur.
La perspective sélectionnée est ici la perspective « **Plug-in Development** ». Elle définit et positionne l'éditeur et les vues qui constitue l'environnement de développement particulier.
- Pour naviguer dans le projet on utilise le « **Package Explorer view** ».
Par exemple, un double clic sur le fichier « **META-INF / MANIFEST.MF** » ouvre le « **Plug-in Manifest Editor** ».
- La « **Fast view bar** » permet d'accéder rapidement à une vue.

2.4 La plateforme « Software Development Kit »

La figure ci-dessous décrit le « Software Development Kit » (SDK):

Nous allons définir chaque module.

2.4.1 « Eclipse platform »

La plate-forme Eclipse est organisée en sous systèmes qui sont implémentés sous la forme d'un ou de plusieurs plug-ins. Les sous systèmes sont construits sur la « Platform Runtime ».

Les sous systèmes:

- **SWT** - « Standard Widget Toolkit » Une librairie de widgets destiné à la construction d'interface utilisateur. Ces widgets sont étroitement intégrés au système d'exploitation.
- **JFace** – Une librairie générale construite au dessus de SWT.
- **Workbench** constitué de:
 - Workbench Core – assure entre autre la gestion des projets
 - Workbench UI – géré les aspects Interface Utilisateur (éditeur, vue, perspectives, actions, préférences)
- **Team** – groupe de plug-ins pour intégrer des outils comme (CVS)
- **Help** - Permet de développer une documentation intégrée à l'Interface Utilisateur.

2.4.2 « Java Développement Toolkit »

Java Development Toolkit est constitué de:

- JDT core – Plug-ins pour le Java Développement Tooling (hors UI)
- JDT – plug-in pour Eclipse IDE.

2.4.3 « Plug in development environment »

Environnement de développement de « plug-in » utilisé lors du développement de nos plug-ins.

2.4.4 OSGI

Le mécanisme des plug-in Eclipse est basé sur la notion de « bundles » normalisé par « OSGI Alliance », voir « <http://www.osgi.org/> ».

Le terme « Bundle » est parfois utilisé à la place de « plug-in ». Par exemple dans le fichier « MANIFEST.MF » :

```
Manifest-Version: 1.0
Bundle-ManifestVersion: 2
Bundle-Name: MonProjet
...
```


2.5 Les « Preferences »

Afin d'adapter la plateforme Eclipse à nos besoins on dispose d'un ensemble de préférences.

Sélectionner la commande: « Window > Preferences »

Par exemple les valeurs ci-dessous seront utilisées par le « New Java Project création wizard »

C'est à dire lors de la création d'un nouveau projet Java.

Il est aussi possible de définir notre propre page de préférences afin d'initialiser notre application:

3 Eclipse packages

Nous avons vu que la principale caractéristique d'éclipse est sa modularité. La fondation Eclipse fournit différents ensembles de plug-in pour répondre à des besoins particuliers, par exemple:

- IDE C++, ...
- Plug-in developers,
- etc...

3.1 Packages standards

Pour éviter tout problème d'incompatibilité entre différentes versions de plug-ins vous trouverez des packages tout prêt (<http://www.eclipse.org/downloads/>), faite le bon choix!

3.1.1 IDE:

Des Environnement de développement intégrés pour développer des applications:

Java:

Eclipse IDE for Java EE Developers

Package Details

Tools for Java developers creating Java EE and Web applications, including a Java IDE, tools for Java EE, JPA, JSF, Mylyn and others.

Eclipse Classic 3.7

Package Details

The classic Eclipse download: the Eclipse Platform, Java Development Tools, and Plug-in Development Environment, including source and both user and programmer documentation. Please look also at the [Eclipse Project download page](#).

C/C++:

Eclipse IDE for C/C++ Developers (components)

Package Details

An IDE for C/C++ developers with Mylyn integration. Note that this package includes some [incubating](#) components, as indicated by features with "(Incubation)" following their name.

...

3.1.2 Développement de plug-ins

Pour développer des plug-ins on pourra utiliser:

- Développement de plug-ins:

Eclipse for RCP and RAP Developers

ce « package » permet:

- de développer de nouveaux plug-ins.
 - de développer des applications Eclipse RCP (Rich Client Platform) qui s'exécutent indépendamment d'une plate-forme Eclipse.
- Développement de plug-ins à partir de méta-modèle:

Eclipse Modeling Tools

3.2 Package configuré sur mesure

Pour réaliser une configuration sur mesure utilisez le site:

<http://ondemand.yoxos.com/geteclipse/start>

4 Quelques trucs et astuces

4.1 Pour connaître la version d'Eclipse utilisée

Sélectionner la commande « Help > About Eclipse »

on obtient:

4.2 Pour connaître les plug-ins installés

Dans la fenêtre « About Eclipse » (voir paragraphe précédent) cliquer « Installation Details ». Dans « Eclipse Installation Details » cliquer « Plug-ins » pour afficher la liste des plug-ins.

En cliquant dans « Plug-in Id » on trie les plug-ins par ordre alphabétique (ou l'ordre inverse):

4.3 Pour connaître le « Workspace » en cours d'utilisation

Sélectionner: « File > Switch Workspace > Other... »

Dans « Workspace Launcher – Select a workspace » le workspace courant est visualisé:

Cliquer « Cancel »

4.4 Modification directe dans le « Workspace »

Bien que cette pratique soit peu orthodoxe, il peut être commode d'éditer, par exemple, un icône directement dans le « Workspace ».

Moyennant quelques précautions, on peut intervenir directement dans le « Workspace », il est cependant préférable de créer au préalable les fichiers avec les commandes Eclipse.

Dans le cas où il y a divergence entre Eclipse et le contenu du « workspace » un message « Ressource is out of sync with the file system: nom de la ressource » s'affiche.

Faire un clic droit sur la ressource dans le « package explorer » et sélectionner dans le menu contextuel la commande:

5 Documentation

5.1 Documentation sur un point d'extension

Lors de la création d'un point d'extension dans « New Extension – **Extension Point Selection** » une description du plug-in est donnée. Éventuellement un « template » est fourni.

Pour comprendre le fonctionnement d'un point d'extension on peut sélectionner un « template ».

5.2 Documentation en ligne

Sélectionner « Help > Help Contents » :

La documentation en ligne s'affiche:

Il est possible de réaliser une recherche:

Où d'obtenir l'ensemble des « API » dans

« [Platform Plug-in Developer Guide > Reference > API Reference](#) »

Remarque: Il ne faut pas chercher à programmer directement à partir de la définition d'une API mais à partir d'exemples d'utilisation de l'API!

5.3 D'autres sources

Plusieurs sources sont à votre disposition.

Sous Eclipse en cours de développement

- La documentation sur un point d'extension
- La documentation en ligne
- L'aide fournie par les éditeurs

Hors plateforme Eclipse

- Les sites dont le site officiel:
<http://www.eclipse.org/>
- [The Eclipse Series informit.com/series/eclipse](http://www.informit.com/series/eclipse)
eclipse Plug-ins (third Edition)
eclipse Modeling Framework (Second Edition)
eclipse Rich Client Platform (Second Edition)
eclipse Modeling Project

Cours de « Lars Vogel »

- <http://www.vogella.de/eclipse.html>

6 Différentes utilisation d'Eclipse

Il existe bien des façons d'utiliser Eclipse. Dans l'ensemble des documents proposés nous allons aborder, à travers des exemples, les points suivants :

- L'utilisation de l'environnement de développement intégré Java,
- Le développement de plug-ins, les notions de base,
- Le développement d'applications indépendantes,
- La génération de plug-ins à partir de Méta-modèles,
- La génération d'éditeurs syntaxiques coloré adaptés à un langage spécifique à un domaine.

7 Conclusions

Quelques notions de bases on étaient rapidement exposées. Le lecteur se reportera aux différentes sources citées pour compléter ses connaissances.

8 Licence

La licence « créative commons » : <http://creativecommons.org/licenses/by-nc-nd/2.0/fr/> s'applique à ce document.

