
Eclipse Democamp München Nov 2011

e(fx)clipse - Tooling and Runtime
Tom Schindl - BestSolution Systemhaus GmbH

 (c) Tom Schindl - BestSolution Systemhaus GmbH 

Mittwoch, 16. 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 

Mittwoch, 16. November 2011


What is JavaFX 2.0

✤ Java-Graphics Library

✤ Uses Hardware acceleration

✤ Build around a Scene-Graph with Nodes

✤ UI Layer with a good set of UI controls

✤ Themeable through CSS 3

✤ XML-Format named FXML to define UI in a declarative way

Mittwoch, 16. November 2011


What is e(fx)clipse

✤ 2 targets

✤ Provide developers JavaFX 2.0 support inside Eclipse IDE

✤ Provide developers an runtime platform ontop of Eclipse 4.x 
Application Platform and JavaFX 2.0

 (c) Tom Schindl - BestSolution Systemhaus GmbH 

Mittwoch, 16. November 2011


Tooling

✤ Integration into JDT and its wizards

✤ ClasspathLibrary

✤ Wizards

✤ Integration into PDE

✤ Enhanced PDEClasspathContainer

 (c) Tom Schindl - BestSolution Systemhaus GmbH 

Mittwoch, 16. November 2011


✤ Specialized CSS-Editor

✤ DSL for a more developer friendly way to define an UI than in XML

Tooling

 (c) Tom Schindl - BestSolution Systemhaus GmbH 

Mittwoch, 16. November 2011


Runtime

✤ Make JavaFX runnable inside OSGi

✤ Adaptor Hooks are used to wire things up inside OSGi

✤ Support for JavaFX‘ FXML to work inside OSGi (=solve 
classloading problem)

✤ Support for DI

✤ Guice

✤ Eclipse DI
 (c) Tom Schindl - BestSolution Systemhaus GmbH 

Mittwoch, 16. November 2011


JavaFX + EAP

 (c) Tom Schindl - BestSolution Systemhaus GmbH 

Mittwoch, 16. November 2011


JavaFX + EAP

JRE

Eclipse 4 Application Platform

OSGi (Equinox)

EMF

Fr
am

ew
or

k

 (c) Tom Schindl - BestSolution Systemhaus GmbH 

Mittwoch, 16. November 2011


JavaFX + EAP

JRE

Eclipse 4 Application Platform

OSGi (Equinox)

EMF

Fr
am

ew
or

k

Workbench Model

DI-Container

Services

 (c) Tom Schindl - BestSolution Systemhaus GmbH 

Mittwoch, 16. November 2011


JavaFX + EAP

JRE

Eclipse 4 Application Platform

OSGi (Equinox)

EMF

Fr
am

ew
or

k
EA

P-
SW

T

SWT-UI

Workbench Model

DI-Container

Services

Ap
p Core-Business-Logic

 (c) Tom Schindl - BestSolution Systemhaus GmbH 

Mittwoch, 16. November 2011


JavaFX + EAP

JRE

Eclipse 4 Application Platform

OSGi (Equinox)

EMF

Fr
am

ew
or

k
EA

P-
SW

T

SWT-UI

Workbench Model

DI-Container

Services

Ap
p Core-Business-Logic

EA
P-

JF
X

JFX-UI

 (c) Tom Schindl - BestSolution Systemhaus GmbH 

Mittwoch, 16. November 2011


Resources

✤ Blog http://tomsondev.bestsolution.at

✤ Blog http://www.toedter.com/blog/ 

✤ Homepage: http://efxclipse.org 

✤ Github-Repository: https://github.com/tomsontom/e-fx-clipse 

 (c) Tom Schindl - BestSolution Systemhaus GmbH 

Mittwoch, 16. November 2011

http://tomsondev.bestsolution.at
http://tomsondev.bestsolution.at
http://www.toedter.com/blog/
http://www.toedter.com/blog/
http://efxclipse.org
http://efxclipse.org
https://github.com/tomsontom/e-fx-clipse
https://github.com/tomsontom/e-fx-clipse

