
EclipseCon Nov 2011

Eclipse 4 Application Platform
Tom Schindl - BestSolution Systemhaus GmbH

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

About Tom

✤ CEO BestSolution Systemhaus GmbH

✤ Eclipse Committer

✤ e4

✤ Platform UI

✤ EMF

✤ Projectlead: UFaceKit, Nebula

✤ Member of the Architectual Council
 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

2 typical problems in RCP

✤ Native Resource sharing / managing

✤ Support locales in your application

✤ NLS

✤ ResourceBundle

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

public class MyPart {

 void createPartControl(Composite parent) {

 }

 void selChanged(Object value) {
 }	

 void dispose() {
 }

 void setFocus() {
 }
}

Dependency Injection

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

public class MyPart {
 @PostConstruct
 void createPartControl(Composite parent) {

 }

 @Inject
 void selChanged(@Named("selection") @Optional Object value) {
 }	

 @PreDestroy
 void dispose() {
 }

 @Focus
 void setFocus() {
 }
}

Dependency Injection

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Dependency Injection

public class PartRenderer {
	 public void createContrib(Composite c, IEclipseContext ctx) throws Exception {
	 	 ctx.set("org.eclipse.swt.widgets.Composite",s);

	 	 MyPart part = ContextInjectionFactory.make(MyPart.class, ctx);
	 }
}

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Dependency Injection

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Dependency Injection

✤ What is subject of injection

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Dependency Injection

✤ What is subject of injection
✤ All objects stored in the IEclipseContext-Hierarchy

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Dependency Injection

✤ What is subject of injection
✤ All objects stored in the IEclipseContext-Hierarchy

✤ All Preferences

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Dependency Injection

✤ What is subject of injection
✤ All objects stored in the IEclipseContext-Hierarchy

✤ All Preferences

✤ All objects stored in the OSGi-Service-Registry

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Resource management and
sharing

public class ModelEditor {

 @PostConstruct
 public void createPartControl(Composite composite) {
 Label l = new Label(composite, SWT.NONE);
 l.setImage(
 Activator.imageDescriptorFromPlugin(
 Activator.PLUGIN_ID, "/resource/myimage.png").createImage()
);
 }
}

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Resource management and
sharing

public class ModelEditor {

 @Inject
 private final IResourcePool resourcePool;

 @PostConstruct
 void createPartControl(Composite composite) {
 Label l = new Label(composite, SWT.NONE);
 l.setImage(resourcePool.getImageUnchecked("myimage"));
 }

}

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Resource management and
sharing

Application
Resource Pool

myimage: 2

Local Resource
Pool

MyFirstPart

get(„myimage“)

Local Resource
Pool

MySecondPart

get(„myimage“)

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Resource management and
sharing

Application
Resource Pool

myimage: 1

Local Resource
Pool

MyFirstPart

get(„myimage“)

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Resource management and
sharing

Application
Resource Pool

myimage: 0

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Dependency Injection

public class PartRenderer {
	 public void createContrib(Composite c, IEclipseContext ctx) throws Exception {
	 	 ctx.set("org.eclipse.swt.widgets.Composite",s);

	 	 MyPart part = ContextInjectionFactory.make(MyPart.class, ctx);
	 }
}

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Context Functions

✤ Allows to lazily create the injection instance

✤ Contributed as an OSGi-Service

<?xml version="1.0" encoding="UTF-8"?>
<scr:component xmlns:scr="http://www.osgi.org/xmlns/scr/v1.1.0"
 name="org.eclipse.e4.tools.services.resourcepoolfactory">
 <implementation class="org.eclipse.e4.tools.services.impl.ResourcePoolFactory"/>
 <service>
 <provide interface="org.eclipse.e4.core.contexts.IContextFunction"/>
 </service>

 <property name="service.context.key" type="String"
 value="org.eclipse.e4.tools.services.IResourcePool"/>
</scr:component>

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

http://www.osgi.org/xmlns/scr/v1.1.0
http://www.osgi.org/xmlns/scr/v1.1.0

Context Functions

public class ResourcePoolFactory extends ContextFunction {

	 @Override
	 public Object compute(IEclipseContext context) {
	 	 return
 ContextInjectionFactory.make(ResourcePool.class, context);
	 }

}

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Context Functions

class ResourcePool implements IResourcePool {

 public Image getImage(String key) {
 // load image or increment refcount

 }

 @PreDestroy
 public void dispose() {
 // decrease refcount of images loaded
 }

}

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Locale Support

public class Messages {
 public static String MyLabel;

 NLS.initializeMessages(Messages.class.getName(), Messages.class);
}

public class ModelEditor {

 @PostConstruct
 public void createPartControl(Composite composite) {
 Label l = new Label(composite, SWT.NONE);
 l.setText(Messages.MyLabel);
 }

}
 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Locale Support

public class Messages {
 public String MyLabel;

}

public class ModelEditor {

 @Inject
 @Translation
 Messages Messages;

 @PostConstruct
 public void createPartControl(Composite composite) {
 Label l = new Label(composite, SWT.NONE);
 l.setText(Messages.MyLabel);
 }

}
 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Create your own annotations

@javax.inject.Qualifier
@Documented
@Target({ElementType.FIELD, ElementType.PARAMETER})
@Retention(RetentionPolicy.RUNTIME)
public @interface Translation {

}

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Teach Eclipse DI the new
annotation

✤ Contributed through DS

<?xml version="1.0" encoding="UTF-8"?>
<scr:component xmlns:scr="http://www.osgi.org/xmlns/scr/v1.1.0"
 name="org.eclipse.e4.tools.services.translationsupplier">

 <implementation
 class="org.eclipse.e4.tools.services.impl.TranslationObjectSupplier"/>

 <service>
 <provide interface="org.eclipse.e4.core.di.suppliers.ExtendedObjectSupplier"/>
 </service>

 <property name="dependency.injection.annotation" type="String"
 value="org.eclipse.e4.tools.services.Translation"/>

</scr:component>

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

http://www.osgi.org/xmlns/scr/v1.1.0
http://www.osgi.org/xmlns/scr/v1.1.0

The object supplier

public class TranslationObjectSupplier extends ExtendedObjectSupplier {

 @Override
 public Object get(IObjectDescriptor descriptor, IRequestor requestor,
	 	 	 boolean track, boolean group) {

 }
}

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Eclipse 4.1 Application Platform

✤ Support for locales in Application Model

✤ Translations are implement as a decoration which at least in theory
supports dynamic language switching

MMenu

label: %menu.file
Rendering Engine

SWT-Menu

text: File

TranslationService
 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Eclipse 4.1 Application Platform

✤ Support for locales in Application Model

✤ Translations are implement as a decoration which at least in theory
supports dynamic language switching

MMenu

label: %menu.file
Rendering Engine

SWT-Menu

text: File

TranslationServiceMyGoogleTranslationService
 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Introducing the e4-bridge

✤ Provides a DI-Container inside the 3.x workbench

public class IconViewPart extends DIViewPart<MyPart> {

	 public IconViewPart() {
	 	 super(MyPart.class);
	 }
}

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

Resources

✤ My blog: http://tomsondev.bestsolution.at

✤ e4-Wiki: http://wiki.eclipse.org/e4

✤ e4-newsgroup: eclipse.e4

✤ e4-mailinglist: e4-dev@eclipse.org

 (c) Tom Schindl - BestSolution Systemhaus GmbH

Montag, 07. November 2011

http://tomsondev.bestsolution.at
http://tomsondev.bestsolution.at
http://wiki.eclipse.org/e4
http://wiki.eclipse.org/e4
mailto:e4-dev@eclipse.org
mailto:e4-dev@eclipse.org

