

0

The World In and Around ECLIPSE

Spis treści

- 1. Wstęp
- 2. Instalacja Eclipse + Java
- 3. Pierwsze starcie
- 4. Pierwszy projekt
- 5. Konfiguracja uruchomieniowa
- 6. Dołączanie bibliotek
- 7. Javadoc
- 8. Debugger
- 9. Tworzenie plików JAR
- 10. Pobieranie wtyczek
- 11. Podstawowe skróty
- 12. Porady i wskazówki

- Eclipse jest darmową platformą napisaną w Javie. Dzięki zastosowaniu technologii Java, Eclipse dostępne jest dla wszystkich platform posiadających własną interpretację wirtualnej maszyny Javy, np. Linux, Windows, Solaris, OSx, QNX itp.
- Przy wykorzystaniu odpowiednich wtyczek, Eclipse można zastosować do innych języków dzięki czemu jest elastyczny.
- Specjalna licencja EPL sprawia, że każdy może wpływać na rozwój Eclipse.

- OTI twórca VA4J (Visual Age for Java) narzędzia do programowania w Javie napisane w Smalltalk. Można by powiedzieć, że Eclipse to VA4J napisane od nowa w Javie.
- Pierwsza wersja Eclipse 1.0 listopad 2001
- •Na poważnie używana od wersji 3.0
- Projekt stworzony przez firmę IBM, obecnie współpracują nad nim m.in. takie przedsiębiorstwa jak IBM, Oracle czy Intel.
- San IBM zainwestował \$40 000 000 w prace nad Eclipse.

Instalacja IDE

- Odwiedzamy stronę projektu eclipse.org, po czym przechodzimy do działu Downloads.
- Wyświetlona zostanie strona z listą dostępnych wersji platformy, m.in. :
- •- "Eclipse for Java Developers",
- - "Eclipse IDE for Java EE Developers",
- - "Eclipse IDE for C/C++ Developers",
- - "Eclipse for Mobile Developers",

• - etc.

 Wybieramy interesującą nas wersje (Juno, Indigo, Helios, Galileo...) oraz system operacyjny, na którym pracujemy.

- Po pobraniu platformy, należy ją wypakować w dowolnym miejscu na dysku.
- Po wypakowaniu program jest gotowy do działania, bez jakiejkolwiek instalacji.

Mój program w Javie nie kompiluje się ---Instalacja JVM, JRE, JDK

- JVM (ang. Java Virtual Machine), tj. Wirtualna Maszyna Javy. Aby uruchomić aplikację napisaną przy pomocy języka Java, należy skompilować jej kod źródłowy. Kompilacja przebiega przy pomocy kompilatora i polega na przetłumaczeniu programu napisanego w Javie na kod wykonywalny, tzw. Bytecode (nie jest to ciąg instrukcji procesora komputera). JVM nie występuje jako samodzielny byt, a jedynie jako pewna część JRE lub JDK.
- JRE (ang. Java Runtime Environment), tj. Środowisko Uruchomieniowe Javy. Jest to JVM + zestaw klas i narzędzi niezbędnych do uruchamiania programów napisanych w Javie.
- JDK (ang. Java Development Kit), tj. Pakiet Programisty Javy. Jest to JRE + narzędzia niezbędne do implementacji i kompilacji aplikacji napisanych w języku Java.

Instalacja JRE, JDK

- Odwiedzamy stronę producenta (obecnie Oracle) – oracle.com, po czym przechodzimy do działu Downloads.
- Na nowo otwartej stronie w obszarze Java wybieramy JavaSE (w zależności od potrzeb).
- Klikamy na DOWNLOAD dla JDK, bądź JRE.
- Akceptujemy licencję, ściągamy, istalujemy i...
- Enjoy *

Pierwsze starcie

- Każdorazowo przy uruchomieniu Eclipse, wraz z ekranem powitalnym pojawi się okno, w którym wybieramy workspace. We wskazanym miejscu będą przechowywane nasze projekty (domyślnie: \Moje Dokumenty\workspace).
- Aby uniknąć tego kroku przy kolejnych uruchomieniach, zaznaczamy opcję

"Use this as the default and do not ask again"

 Na ekranie powitalnym widnieją ikony odsyłające nas m.in. do tutoriali, wiadomości itd.

- Po przejściu do głównej prespektywy stykamy się z wieloma skonfigurowanymi widokami. Każde pojedyncze "okienko" wewnątrz Eclipse jest widokiem. Każdy z widoków przeznaczony jest do różnych zadań (tworzenie kodu, wyszukiwanie błędów itd.).
- Zmian w perspektywie dokonuje się poprzez przejście do zakładki Window/Show View i wybranie interesującego nas widoku.
- Perspektywę możemy oczywiście modyfikować przeciągając poszczególne widoki w wygodne dla nas miejsca (mechanizm drag and drop).
- Możemy również przechodzić pomiędzy perspektywami wybierając kolejno Window/Open Prespective.

Pierwszy projekt

- W celu utworzenia projektu wybieramy kolejno File/New/Java Project (lub Alt+Shift+N i wybieramy Java Project), po czym ukaże się okno kreatora projektu.
- Nadajemy projektowi nazwę, określamy lokalizację oraz wersję JRE.

Create a Java Project 🛛 🚬	
Enter a project name.	7
Project name:	1
V Use default location	1
Eucadon, C. (Users (Carnino (Documents (Eclipse (Testx	
_ JRE	וו
© Use a project specific JRE: jre6	
Use default JRE (currently 'jre6') <u>Configure JREs</u>	
Project layout	5
Use project folder as root for sources and class files	
Oreate separate folders for sources and class files <u>Configure default</u>	
Working sets	
Working sets	
Sack Next > Finish Cancel	

Pierwszy program w Javie.

- Tworzymy nową klasę klikając ppm na projekcie i wybieramy New/Class.
- W oknie kreatora Projektu znajduje się wiele cech, które możemy z góry nadać nowej klasie, m.in. określenie modyfikatorów dostępu oraz właściwości, czy też automatyczne wygenerowanie metody *main*.

😂 New Java Class		- • ×
Java Class Create a new Java o	lass.	O
Source folder:	SimpleProject/src	Browse
Enclosing type:		Browse
Name: Modifiers:	public Odefault Oprivate Oprotected abstract Infinal static	
Superclass:	java.lang.Object	Browse
Interfaces:		Add Remove
Which method stub	s would you like to create?	
	public static void main(String[] args)	
	Constructors from superclass Inherited abstract methods	
Do you want to add	comments? (Configure templates and default value here)	
	C Generate comments	
?	Finish	Cancel

- Po zaakceptowaniu wprowadzonych danych, w widoku kodu pojawia się skromny kod z publiczną klasą oraz metodą main().
 - W celu utworzenia pierwszego, słynnego w każdym języku, programu piszemy wewnątrz metody main następującą składnię: System.out.println("Hello Eclipse");
 - Zamiast pisać tak długą nazwę można posłużyć się skrótem: "syso" po czym wcisnąć Ctrl+Space.
 - Aby skompilować program wybieramy *Run/Run* lub *Ctrl+F11*
 - U dołu ekranu (domyślnie) w oknie konsoli pojawia się napis *Hello Eclipse.*

Podczas pisania pierwszego programu nie sposób nie zauważyć Asystenta wprowadzenia.

public static v	oid main(String[] args) {	
System.out.		
}	append(char arg0) : PrintStream - PrintStream append(CharSequence csq) : PrintStream - PrintStream	append
	 append(CharSequence csq, int start, int end) : PrintStream checkError() : boolean - PrintStream 	<pre>public PrintStream append(char c)</pre>
	 close(): void - PrintStream covale(Object ability handlage, Object 	Appends the specified character to this output stream.
	 flush() : void - PrintStream 	An invocation of this method of the form out.append (c) behaves in exactly the same way as the invocation
	format(String format, Object args) : PrintStream - PrintS	(o, benares in eacely the same nay as the intotation
	format(Locale I, String format, Object args) : PrintStream	out.print(c)
	getClass() : Class - Object	
	hashCode(): int - Object	Specified by:
	4	append in interface Appendable
	Press 'Ctrl+Space' to show Template Proposals	Press 'Tab' from proposal table or click for focus

 Dzięki asystentowi wprowadzenia na pieząco uzyskujemy podpowiedzi, gdy nie wiemy co napisać. Przedstawia on wszystkie dostępne z danego poziomu metody i pola na rzecz danego obiektu, do którego się odwołujemy, jak również opis dla wskazywanego elementu.

- Jeżeli podczas pisania popełnimy błąd (literówkę) asystent automatycznie znika. Aby go przywrócić wciskamy kombinację klawiszy Ctrl+Space.
- Na bieżąco sprawdzana jest poprawność kodu. Jeśli IDE uzna coś za błąd, automatycznie to podkreśli czerwoną linią (najczęściej są to CompilException). Drobne literówki, np. podczas wywoływania metody również zostaną podkreślone, lecz Eclipse sam zaproponuje właściwą nazwę, bądź utworzenie elementu o podanej nazwie.
- Nie wszystkie błędy zostaną wykryte przez Eclipse, jak np. błędy czasu wykonania (ang. Runtime Exceptions) m.in. Dzielenie liczby całkowitej przez zero (ArithmeticException), czy też próba otwarcia nieistniejącego pliku (FileNotFoundException).

Konfiguracja uruchomieniowa

- Jeżeli nasz program przyjmuje parametry z linii poleceń, a nie chcemy korzystać z konsoli systemowej, możemy wykorzystać w tym celu Eclipse.
- Wybieramy kolejno Run/Debug Configurations... Pojawi się okno:

Debug Configurations		×
Create, manage, and run of Debug a Java application	configurations	Ş.
Image: Second secon	Name: Main Image: Main	
 Java Application Main Ju JUnit Maven Build Remote Java Application 	Kamil Zdzichu Variables	

 W zakładce Arguments, podajemy parametry dla naszego programu.

Dołączanie bibliotek

- Nie wszystkie dostępne dla Javy klasy znajdują się w standardowej bibliotece Javy. Istnieje bardzo duża liczba (wspieranych bądź nie przez Oracle) bibliotek, które bardzo łatwo można dołączyć do swojego projektu.
- Aby tego dokonać należy po pierwsze pobrać bibliotekę. Przykładem może być MigLayout – układ pozwalający na szybkie i proste rozmieszczenie elementów graficznych z biblioteki Swing (przyciski, pola tekstowe itp.) w oknie aplikacji.

- Aby dodać tę bibliotekę do projektu należy kliknąć ppm na projekcie i wybrać Build Path/Add External Archives...
- Ukaże się standardowe okno do dołączania plików, w którym szukamy interesującego nas pliku (plik z biblioteka może sie

zn

rganizuj 🔻 Nowy fo	lder		= • 🔟 🔞
★ Ulubione Ilubione Ilubione Ilubione	Biblioteka Dokumenty _{TestX}	Rozmieść we	edług: Folder 🔻
\rm Pobrane	Nazwa	Data modyfikacji	Тур
Pulpit	🍶 .metadata	2012-10-14 10:24	Folder plików
🚍 Biblioteki	퉬 Okno	2012-10-14 10:25	Folder plików
Dokumenty	📓 miglayout-4.0	2011-12-13 19:36	Executable Jar File
J Muzyka			
Solution Strength Str			
😸 Wideo			
📑 Wideo			

- Po dodaniu biblioteki w naszym projekcie utworzy się miejsce z referencjami do bibliotek (*Referenced Libraries*), a w nim nasza biblioteka.
- Teraz aby skorzystać z tego co w danej bibliotece się znajduje wystarczy przy

- Innym sposobem jest wybranie kolejno: Ppm na projekcie, Build Path/Add Libraries...
- W nowym oknie wybieramy *User Library* i klikamy *Next.*
- Jeśli nie ma wcześniej stworzonych przez nas bibliotek wybieramy User Libraries.../New...
- Nadajemy nazwę dla biblioteki, np. Spring i klikamy OK.
- Teraz klikamy na Add JARs...i wybieramy te pliki JAR, które są nam potrzebne. Po wszystkim klikamy OK i Finish.
- W ten sposób, mamy własną bibliotekę, oddzielną dla Framework'u Spring.

- Tego typu operacje możemy dokonywać już w momencie tworzenia projektu.
- Jeśli jednak okaże się, że biblioteka jest niepotrzebna, można ją usunąć w następujący sposób:
 - Klikamy ppm np. na projekcie i wybieramy Build Path/Configure Build Path...
 - W zakładce Libraries zaznaczamy bibliotekę i klikamy na przycisk Remove.

Javadoc

- Javadoc jest narzędziem ułatwiającym tworzenie dokumentacji technicznej projektu.
- Generuje dokumentacje z kodu źródłowego do kodu html, automatycznie dołączając informacje o nazwach komentowanych klas, pól, metod itd.
- Komentarze do przetworzenia przez javadoc muszą zaczynać się znakami /** a kończyć */ .
- Między znakami /** a */ można umieszczać dowolny kod html, który zostanie przeniesiony do dokumentacji.
- Javadoc rozpoznaje znaczniki dokumentacyjne zaczynające się od znaku @.

Przykładem dokumentu javadoc jest chociażby dokumentacja Javy:

dore oracla com/iavaca/6/dore/ani

← → ↑ docs.oracle.com/javase/6/de	ocs/api/	☆ マ 🖱 🚼 マ Google	Otwórz nową kartę
🙆 Często odwiedzane 🗌 Pierwsze kroki 👫 Wydzi	iał Fizyki, Astron 漋 Kurs japońskiego BEN 🕐 Java web deve	elopment 🕨 C++ Qt 01 - Introducti	🔣 Zakład
Java™ Platform Standard Ed. 6	Overview Package Class Use Tree Depreca	nted Index Help	Java TM Platform Standard Ed. 6
All Classes			
Packages		Java™ Platform, Standard Edition 6	
java.applet		API Specification	
java.awt			
java.awt.datatransfer	This document is the API specification for version 6	of the Java TM Platform, Standard Edition.	
java.awt.dnd	See:		
java.awt.event	Description		
· · · · · · · · · · · · · · · · · · ·			
All Classes	Packages		
AbstractAnnotationValueVisitor6 AbstractBorder	java.applet	Provides the classes necessary to create an applet and the classes an applet uses to communicat context.	e with its applet
AbstractButton	java.awt	Contains all of the classes for creating user interfaces and for painting graphics and images.	
AbstractCollection	java.awt.color	Provides classes for color spaces.	
AbstractColorChooserPanel	java.awt.datatransfer	Provides interfaces and classes for transferring data between and within applications.	
AbstractDocument. AbstractDocument.AttributeContext AbstractDocument.Content	java.awt.dnd	Drag and Drop is a direct manipulation gesture found in many Graphical User Interface system mechanism to transfer information between two entities logically associated with presentation	is that provides a elements in the GUI.
AbstractDocument.ElementEdit	java.awt.event	Provides interfaces and classes for dealing with different types of events fired by AWT compose	nents.
AbstractExecutorService	java.awt.font	Provides classes and interface relating to fonts.	
AbstractInterruptibleChannel	java.awt.geom	Provides the Java 2D classes for defining and performing operations on objects related to two-	dimensional geometry.
AbstractLayoutCache AbstractLayoutCache.NodeDimensions	java.awt.im	Provides classes and interfaces for the input method framework.	
AbstractList AbstractListModel	java.awt.im.spi	Provides interfaces that enable the development of input methods that can be used with any Jav environment.	7a runtime
AbstractMap. AbstractMap.SimpleEntry	java.awt.image	Provides classes for creating and modifying images.	
AbstractMap.SimpleImmutableEntry	java.awt.image.renderable	Provides classes and interfaces for producing rendering-independent images.	
AbstractMarshallerImpl AbstractMethodError	java.awt.print	Provides classes and interfaces for a general printing API.	
AbstractOwnableSynchronizer	iava.beans	Contains classes related to developing <i>beans</i> components based on the JavaReans TM architec	ture
AbstractPreferences	iava beans beancontext	Desvides classes and interfaces relating to been context	
AbstractProcessor	<u>Java.beans.beancontext</u>	Provides classes and interfaces relating to bean context.	
	j <u>ava.io</u>	Provides for system input and output through data streams, serialization and the file system.	

Javadoc w Eclipse

 Aby wygenerować dokumentację należy wykonać następujące czynności:

• Wchodzimy do Project/Generate Javadoc...

- Okaże się okno, gdzie w polu Javadoc command nameży wskazać występowanie pliku javadoc.exe (domyślnie w folderze zainstalowanego wcześniej jdk).
- Należy wskazać projekt, dla którego zostanie wygenerowany Javadoc.
- Należy również wybrać, czy chcemy wygenerować Javadoc tylko dla klas publicznych i ich elementów (opcja Public), czy też np. dla wszystkich klas, w tym też prywatnych (opcja Private lub Package).

Wybieramy lokalizację do zapisu i klikamy Finish.

😂 Generate Javadoc	And A Distance			l	_ D X
Javadoc Genera Javadoc generation	tion n may overwrite existing fil	es			
Javadoc command:					
C:\Program Files (x8	6)\Java\jdk1.6.0_35\bin\jav	adoc.exe		•	Configure
Select types for which	n Javadoc will be generated	l:			
▷ ♥ 🔁 Javado ▷ ■ 🔁 Simple	c Project				
Create Javadoc for m	embers with visibility:	© D+	1 - J	@ Dubl	
Public: Generate I	avadoc for public classes a	nd members	leu	• Publi	L
Use standard docl	et	na members.			
Destination:	C:\Users\Camillo\Docum	nents\Eclipse\Tes	:tX\Javadoc\do	oc (Browse
Use custom doclet	t				
Doclet name:					
Doclet class path:					
?	< Ba	ck Nex	t>	Finish	Cancel

- Jeśli podczas tworzenia dokumentacji będą jakieś błędy, kompilator na pewno nas o tym powiadomi w widoku Console.
- Domyślnie w widoku Package Explorer w folderze doc znajdują się wszystkie pliki w formacie HTML, zarówno do poszczególnych klas (np. Main.html), jak również do całości (index.html).
- Eclipse posiada wbudowaną przeglądarkę internetową, tak więc klikamy dwukrotnie na wybranym pliku lub ppm: Open With/Web Browser

Debugger

- Debugger (ang. odpluskwiacz) jest to program komputerowy, dzięki któremu można odnaleźć i zidentyfikować błędy (w innych programach), zwanych bugami(robakami).
- Dzięki debuggerom można efektywnie śledzić wartości poszczególnych zmiennych, wstrzymywać działanie programu w określonych miejscach, czy też wykonywać instrukcje krok po kroku.

Breakpoints – punkty wstrzymań

- W Eclipse dostępnych jest kilka typów wstrzymań linii:
 - o punkty wstrzymań linii
 - opunkty wstrzymań pól
 - o punkty wstrzymań metod
 - o punkty wstrzymań klasy
 - o punkty wstrzymań wyjątków

- Po ustawieniu przynajmniej jednego punktu wstrzymania uruchamiamy debugera.
- Aby tego dokonać wybieramy kolejno Run/Debug po czym pojawi się okno:

Co	nfirm Perspective Switch
2	This kind of launch is configured to open the Debug perspective when it suspends.
	This Debug perspective is designed to support application debugging. It incorporates views for displaying the debug stack, variables and breakpoint management.
	Do you want to open this perspective now?
Re	emember my decision
	Yes No
ybi	my res, evencuanne zaznaczaj
emem	ber my decision.

Zostaniemy przeniesieni do perspektywy Debug.

• W widoku *Debug* widnieją przyciski:

- F5 przejście do następnego kroku w programie. Jeśli następnym krokiem jest metoda, to polecenie wywoła ją, jednocześnie przechodząc do pierwszej linii jej wewnętrznego kodu.
- F6 przejście do następnego kroku w programie. Jeśli następnym krokiem jest metoda, to polecenie wywoła ją bez przejścia do jej wewnętrznego kodu.
- F7 Wykonuje do końca kod metody, w której znajduje się debug i wychodzi do metody wywołującej.
- F8 Opuszcza tryb debugowania krok po kroku.
 Przechodzi do następnego punktu wstrzymania.

Widok Variables – Zawiera listę dostępnych zmiennych wraz z ich wartościami.

🕬= Variables 🕴 💊 Breakpoints		🦢 📲 📄 🏱 🗖
Name	Value	
() args	String[0] (id=16)	
© р	Person[4] (id=17)	
0 i	3	
		*
		Ŧ
		Þ

 Możliwa jest również zmiana wartości zmiennych bezpośrednio w tabeli.
 Zmiany zatwierdza się klawiszem Enter.

Punkty wstrzymań linii:

 Tego typu punktów wstrzymań używamy, gdy chcemy wstrzymać pracę naszego programu w konkretnej linii.

String mail, float salary) {
super(name, age, bornDate);
this.setName(name);
this.setAge(age);

Punkty wstrzymań pól:

 Używane są gdy chcemy wstrzymać pracę naszego programu, gdy pole danej klasy jest wykorzystywane(odczyt/modyfikacja). Można również w Breakpoint properties...

wybrand private String name; private int age; private GregorianCalendar bornDate; VICAN Przy

 Używamy ich gdy interesuje nas, kiedy program wchodzi i/lub wychodzi z danej metody. Te breakpointy ustawiamy na wysokości rozpoczęcia definicji metody. We właściwościach można określić, czy program ma się zatrzymać na wejściu i/lub wyjściu metody.

Punkty wstrzymań klas:

 Używana, gdy interesuje nas moment pierwszego ładowania danej klasy przez maszyne wirtualna

public abstract class Person {

Punkty wstrzymań wyjątków:

- Używany, gdy w programie występuje jakiś wyjątek, ale problemem jest określenie przyczyny oraz miejsca, w którym występuje.
- Otwieramy:

Window/Show View/Other/Debug/Breakpoints

Otworzy się widok Breakpoints, w którym

- Właściwości punktów wstrzymań:
 - Hit Count ilość trafień. Ustawiamy breakpoint, po czym w jego właściwościach zaznaczamy opcję *Hit count,* po czym podajemy wartość N. Opcja ta pozwala na wstrzymanie działania programu, dopiero wtedy gdy dany breakpoint

 Condition – warunek. Jak nazwa wskazuje, punktom wstrzymań można nadawać warunki. Po spełnieniu danego warunku breakpoint uaktywni się, co spowoduje wstrzymanie działania programu.

ype filter text	Line Breakpoint $\Leftrightarrow \bullet \bullet \bullet$
Breakpoint Properties Filtering	Image:
	Conditional Suspend when 'true' Suspend when value changes i == 2

- Dzięki widokowi Breakpoints możemy w szybki sposób:
 - odawać punkty wstrzymań,
 - usuwać(pojedynczo lub wszystkie jednocześnie),
 - szybko przejść do miejsca występowania danego punktu wstrzymania,
 - dodać punkty wstrzymań wyjątków,
 - dezaktywować punkty wstrzymań.

Tworzenie plików JAR

- •Czym są pliki JAR?
- Ogólnie pliki JAR są archiwami, podobnymi do plików rar czy zip, z tym że zawierają w sobie program Javy.
- Charakterystyczną rzeczą plików JAR jest to, że oprócz plików skompilowanych klas czy też plików źródłowych zawierają w sobie informację o sposobie uruchomienia programu. Informacje te umieszczone są w pliku manifestu (manifest.mf) znajdującym się w katalogu META.

- Aby utworzyć plik JAR w Eclipse należy:
 - Kliknąć ppm na projekcie i wybrać Export...
 - Wybieramy opcję Java/JAR file
 - Wybieramy co ma być umieszczone w pliku JAR oraz określamy miejsce zapisu pliku.
 - Klikamy Next i akceptujemy domyślne ustawienia.
 - Zaznaczamy Generate the manifest file oraz określamy klasę, z której program będzie startował.
 - ° Klikamy Finish i gotowe *

Pobieranie wtyczek

- Eclipse jest bardzo dobrze rozbudowaną platformą, ale nie zawsze to czego potrzebujemy jest dostępne od razu po pierwszym uruchomieniu.
- Dla Eclipse są tworzone różnego rodzaju wtyczki (plugin).
- Aby je zainstalować, można skorzystać z Eclipse Marketplace dostępnym w Help/Eclipse Maretplace...
- W karcie Search w polu Find wpisujemy nazwę interesującej nas wtyczki, po czym klikamy na przycisk Go.
- Z listy wybieramy interesującą nas pozycję i klikamy Install.

Podstawowe skróty

- Ctrl+Space podgląd wszystkich dostępnych metod i pól, które można wywołać na rzecz danego obiektu. Również automatyczne dokończenie wpisywanej treści.
- Ctrl+1 w sposób automatyczny poprawia kod (ostrzeżenia i błędy).
- Ctrl+/ zakomentowanie aktualnej linii.
- Ctrl+Shift+F auto formatowanie kodu.
- Ctrl+D usuwa cały wiersz, w którym się znajdujemy.
- Ctrl+M rozciągnięcie aktualnego widoku na cały ekran. Ten sam skrót do powrotu.
- •*Ctrl+L* idzie do linii o podanym numerze.
- •*Ctrl+Q* przenosi w miejsce ostatniej zmiany.
- Ctrl+F6 przechodzenie pomiędzy otwartymi edytorami.
- Alt+Shift+R zmiana nazwy danego pola we wszystkich miejscach jego wystąpienia.
- Ctrl+Shift+L pokazuje listę skrótów.

Porady i wskazówki

- Refractoring:
 - Wyodrębnienie zmiennej lokalnej:
 - Zaznaczamy "Hello Eclipse"
 - Wciskamy Alt+Shift+L

```
• Podajemy nazwę dla zmiennej.
public static void main(String[] args) {
 System.out.println("Hello Eclipse");
 System.out.println("Hello Eclipse");
```

```
public static void main(String[] args) {
 String hello = "Hello Eclipse";
 System.out.println(hello);
 System.out.println(hello);
}
```

- Działanie odwrotne: Alt+Shift+I
- Wyodrębnienie metody:
- Zaznaczamy System.out.println(hello);
- Wciskamy Alt+Shift+M

```
public static void main(String[] args) {
 String hello = "Hello Eclipse";
 System.out.println(hello);
 System.out.println(hello);
}
```

```
public static void main(String[] args) {
 String hello = "Hello Eclipse";
 syso(hello);
 syso(hello);
}
private static void syso(String hello) {
 System.out.println(hello);
}
```


Domyślny konstruktor:

- Ustawiamy kursor w miejscu, gdzie chcemy umieścić konstruktor,
- Wciskamy Ctrl+Space
- Wybieramy:

Klasa() – Default constru

Domyślne szablony kodu:

1

• Przykładem domyślnego szablonu jest pętla
for.
public static void main(String[] args) {
 for (int 1 = 0; i < args.length; i++) {
</pre>

 Aby użyć sza Ctrl+Space. I, a następnie ów *pętli for*.

Definiowanie własnego szablonu kodu:

- Eclipse pozwala na definiowanie własnych szablonów, które przyspieszają pracę programisty oraz eliminują pojawienie się błędów.
- Aby stworzyć własny szablon należy wybrać kolejno
 : Window/Preferences/Java/Editor/Templates

Context: Jav	∕a ▼ Automatical
	Context: Jav

- W polu Name: podajemy nazwę szablonu.
- W polu *Description:* opis dla danego szablonu.
- Zarówno to co podamy w polu Name jak i w polu Description, będzie widoczne w asystencie wprowadzenia (Ctrl+Space).

Name:	for Context: Java statements	natically insert
escription:	for with decrementation	
⁾ attern:	<pre>for (int i = \${cursor}; i > 0; i) { }</pre>	*
	•	*
	Insert Variable	

- W szablonach zmienne \${...} zmieniane są na odpowiednie wartości.
 - \${cursor} ustawia kursor w danym miejscu.
 - \${value} wskazuje miejsce do nadania wartości.
 - \${enclosing_method} nazwa aktualnej metody.
 - itd..
- Teraz wpisując nazwę danego szablonu i naciskając Ctrl+Space ujrzymy:

public	<pre>static void main(String[] args) {</pre>				
for					
,	For - for with decrementation	for (int i = value; i > 0; i) {			
1	🗐 for - iterate over array	3			
public	For - iterate over array with temporary variable	,			
ret	For - iterate over collection				
}	Foreach - iterate over an array or Iterable				
	for				
public	G ForegroundAction - javax.swing.text.StyledEditorKit				
sup	6 Form - java.text.Normalizer				
thi	G FormAction - javax.swing.text.html.HTMLDocument.HTN				
thi	GA Format - java.text				
1	Ge FormatConversionProvider - javax.sound.sampled.spi				
1	۲				
/**	Press 'Ctrl+Space' to show Template Proposals	Press 'Tab' from proposal table or click for focus			

}

- public static void main(String[] args) {
- A po wciśnięciu *Enter:*

for (int i = value; i > 0; i--) {

Generacja kodu:

- Generowanie getterów i setterów.
- Mając przygotowane pola, np. String name, int age, klikamy ppm w miejscu gdzie chcemy stworzyć dla tych pól gettery oraz settery.
- Wybieramy Source/Generate Getters and Setters...
- Wybieramy, dla których pól mają zostać wygenerowane gettery i settery bądź tylko je private int age; private String name;


```
public int getAge() {
 return age;
}
public void setAge(int age) {
 this.age = age;
}
public String getName() {
 return name;
}
public void setName(String name) {
 this.name = name;
}
```

- Generowanie konstruktorów:
 - W celu wygenerowania konstruktora przypisującemu wartości swoich parametrów odpowiednim polom klasy, klikamy ppm w miejscu, gdzie chcemy umieścić konstruktor.
 - Wybieramy Source/Generate Constructor using Fields...

```
}
 ), Które public Main(int age, String name) {
0
 private int age;
 super();
 private String name;
 this.age = age;
 this.name = name;
 public int getAge() {
 return age;
 private int age;
 public void setAge(int age) {
 private String name;
 this.age = age;
 public int getAge() {
 return age;
```

Generowanie Javadoc:
 Ustawiamy kursor na nazwie metody.
 Wybieramy Alt+Shift+J

Czyszczenie kodu

Eclipse pozwala nam na zmianę, czy też czyszczenie kodu. Polega on m.in. na:

dodawaniu niezaimplementowanych metod,

konwersji pętli typu for do foreach,

dodaniu lub usunięciu nawiasów w pętlach

oraz wiele więcej przydatnych rzeczy.

Jeśli ktoś lubi porządek w swoim kodzie, warto się zapoznać z tą opcją.

Aby z niej skorzystać wybieramy: *Source/Clean Up...,* po czym jeśli chcemy skomponować własny profil, wybieramy *Use custom profile*, a następnie *Configure*

Pojawi się okno z kilkoma kartami, a w nich wiele opcji do wyboru z podglądem po prawej stronie.

- Jeśli w grupie programistów pracujących nad danym projektem istnieją osoby, które nie chcą trzymać się pewnych standardów i uważają, że kod nie musi pięknie wyglądać, to jest sposób aby wymusić na takich osobach trzymanie się norm.
- Eclipse udostępnia zmianę ustawień kompilatora. Można np. poinformować kompilator, że metoda o takiej samej nazwie jak klasa jest niedozwolona, przez co będzie zgłaszany błąd.
- Aby tego dokonać klikamy ppm na projekcie i wybieramy Properties/Java Compiler/ Errors/Wornings, po czym zaznaczamy Enable project specific settings.
- W tym miejscu widnieje wiele opcji do wyboru, które możemy ustawić na ignorowane przez kompilator, jak też na te, przed którymi kompilator nas tylko ostrzeże oraz te, które kompilator ma uznawać za błąd.

Properties for Refractoring

type filter text

?

e filter text	Errors/Warnings	⇔ • ⇔ • •
Resource Builders	Enable project specific settings <u>Confi</u>	gure Workspace Settings
Builders Java Build Path Java Code Style Clean Up Code Templates Formatter Organize Imports Java Compiler Annotation Processing Building Errors/Warnings Javadoc	Select the severity level for the following optional Java comp Code style Non-static access to static member: Indirect access to static member: Unqualified access to instance field: Undocumented empty block: Access to a non-accessible member of an enclosing typ	e: Ignore
Task Tags Java Editor Javadoc Location Project References	Parameter assignment: Non-externalized strings (missing/unused \$NON-NLS\$ t	Ignore Ignore
Refactoring History Run/Debug Settings Task Repository Task Tags Validation	 Potential programming problems Name shadowing and conflicts Deprecated and restricted API Uppersure code 	-
WikiText	Restore D	efaults Apply

_ 0

х

Cancel

OK

Filtry Package Explorer'a

 Przy dużych zadaniach, w projekcie może pojawić się wiele elementów, które jak się okazuje, często są puste, jak również zawierają pliki o różnych rozszerzeniach i wiele innych.

Package Explorer 🔀

E \$

📂 Javadoc ○ Wchodząc do SimpleProject znajdziemy ta

69	$\overline{}$	
		Top Level Elements
		Select Working Set
		Deselect Working Set
		Edit Active Working Set
	S	1 Window Working Set
		1 Empty packages
	\checkmark	2 Closed projects
	, ₽Û₽	Filters
		Package Presentation
	✓	Show 'Referenced Libraries' Node
	€ ₽	Link with Editor
	69	Focus on Active Task

- Jak widać, widnieje tu wiele elementów, tj. zamknięte projekty, puste kontenery bibliotek, puste pakiety, pola i wiele inneret Filters
- Należy uważać, aby po operacji filtrowania
 nie zapomnieć o istnieja
 ale ukrytych elementac
 naszego projektu.

Java Element Filters					
Name filter patterns (matching names will be hidden):					
The patterns are separated by comma, where * = any string, ? = any character, ,, = ,					
Select the elements to exclude from the view:					
✓ .* resources					
Closed projects					
Empty library containers					
Empty packages					
Empty parent packages					
Fields Import declarations					
Import declarations Inner class files					
Java files					
Java Members					
Libraries from external					
Filter description:					
A					
-					
Select All Deselect All					
OK Cancel					

