

Les outils Eclipse pour améliorer vos développements

JDev Marseille

5 Juillet 2017

Table des matières

Objectifs	5
I - Presentation	7
II - Eclipse IDE	9
III - Open Services Gateway initiative (OSGi)	11
IV - Eclipse Architecture	17
V - Vue d'ensemble des projets de Modeling	21
Conclusion	35

Objectifs

Cette présentation contient des informations sur :

- l'IDE Eclipse
- les architectures OSGi, RCP et RAP
- les projets de modeling

Les buts de cette présentation sont :

- vous donner des informations à propos des projets Eclipse
- vous donner des idées accessibles pour améliorer votre usine logicielle
- démarrer votre réflexion sur ces technologies

Presentation

OPCoach

Olivier PROUVOST
Eclipse Expert

25 rue Bernadette - 31100 Toulouse (France)

+33 (0)6 28 07 65 64

olivier.prouvost@opcoach.com

@OPCoach_Eclipse

www.opcoach.com

Image 1

- **Formation Eclipse** : RCP, E4, Modeling, Build, en Français, Anglais, Espagnol
- **Expertise Eclipse**
- **Sourcing de profils Eclipse**
- **Web** : ¹
- **Twitter** : @OPCoach_Eclipse
- **Certifié ICPF&PSI et inscrit au datadock**

1 - <http://www.opcoach.com/en>

Eclipse IDE

Les différentes versions

Image 2

Forces

- Environnement riche et outillé (documentation, snippets, ...)
- Portable sur tous les OS
- Open source et gratuit sous licence EPL
- Adopté par tous les fournisseurs de logiciels
- Une communauté active
- Stabilité et régularité des livraisons (1/an)
- Une architecture RCP ouverte basée sur OSGi

Open Services Gateway initiative (OSGi)

Pourquoi OSGi ?

Java semble modulaire

- packages
- classes
- méthodes
- différents jar

Tout est bien séparé lors du développement.

Mais que se passe-t-il quand on lance un programme java ?

Le cauchemar des jars

- Les jars ne se gèrent pas en version (c'est juste documentaire)
- Les jars ne peuvent pas se lier entre eux
- Il faut connaître toutes les dépendances
- Il faut gérer le **classpath** à la main
- Il faut gérer des : LinkageError, ClassNotFoundException, NoClassDefFoundError
- Deux versions de jar ne peuvent pas cohabiter
- La gestion des jar devient très complexe, c'est l'enfer...

Lancement Java

- La jvm se lance avec **un seul** class loader.
- La modularité s'est dissoute.
- Il faut tout configurer

Image 3

Mise à jour de l'application

Le mail n'envoie pas les pièces jointes, il faut la V2...
Mais faut il tout mettre à jour ?

OSGi va répondre à ces problèmes

Présentation

- OSGi définit la notion de 'Bundle'
- OSGi gère les versions des bundles
- OSGi gère l'activation des bundles
- OSGi permet de gérer des services (Service Registry)

OSGi Framework

OSGi fournit un modèle de déploiement de modules logiciels java.

OSGi est une spécification gérée par la communauté OSGi Alliance : <http://www.osgi.org>²

OSGi a été démarré en 1999 pour gérer du Java embarqué

Relations avec les autres bundles

- Le bundle peut dépendre d'autres bundles
 - de manière optionnelle
 - selon des versions minimales ou maximales
- Le bundle exporte les packages qu'il veut rendre visible
- **Le classpath se calcule donc automatiquement**

```

com.opcoach.training.rental ☒
1 Manifest-Version: 1.0
2 Bundle-ManifestVersion: 2
3 Bundle-Name: %pluginName
4 Bundle-SymbolicName: com.opcoach.training.rental;singleton:=true
5 Bundle-Version: 1.0.1
6 Bundle-ClassPath: .
7 Bundle-Vendor: OPCoach
8 Bundle-Localization: plugin
9 Bundle-RequiredExecutionEnvironment: J2SE-1.5
10 Export-Package: com.opcoach.training.rental,
11 com.opcoach.training.rental.impl,
12 com.opcoach.training.rental.util
13 Require-Bundle: org.eclipse.core.runtime,
14 org.eclipse.emf.ecore;visibility:=reexport,
15 org.eclipse.swt;bundle-version="3.5.1";visibility:=reexport
16 Bundle-ActivationPolicy: lazy
 
```

Annotations:
 - Red arrow pointing to line 10: **visibility for the others**
 - Red arrow pointing to line 13: **others used bundles**

Image 4 Relations of a bundle

Comportement dynamique

Le cycle de vie du bundle est géré par le moteur OSGi :

- Il peut être démarré quand cela est nécessaire (lazy loading)
- Il peut être arrêté à tout moment
- Il peut être remplacé par une version plus récente
- Deux versions différentes peuvent cohabiter
- Des nouveaux services peuvent être publiés à chaud

Moteur OSGi

Image 5 OSGi engine

Exemple d'architecture OSGi

Image 6 OSGi architecture

OPCOACH

Eclipse Architecture

IV

Eclipse 3

- L'architecture Eclipse est basée sur la notion de plug-in
- Un plug-in est un composant logiciel élémentaire similaire à un bundle OSGi

Image 7 Eclipse 3 Architecture

Plug-in vs Bundle

Un **plug-in** définit deux concepts supplémentaires :

- **Le point d'extension** : décrit un concept que le plug-in peut prendre en charge (menu, driver, concept métier, ...)
- **Extension** : définit une instance de ce concept (le driver X, le driver Z, etc..)

Architecture Eclipse 4

- En 2012, la fondation Eclipse a livré un nouveau runtime basé sur l'architecture Eclipse 4
- Cette architecture reste compatible avec la plupart des concepts Eclipse 3
 - Une majorité d'Eclipse reste écrit en version 3
- Eclipse 4 propose :
 - un modèle d'application (défini avec EMF)
 - un renderer d'IHM (SWT ou Java Fx)

- un mécanisme d'injection moderne (avec re-invoation automatique)
- une gestion de CSS
- des 'spies'
- **une couche de compatibilité** pour utiliser Eclipse 3
- Cette nouvelle architecture reste basée sur OSGi et est délivrée sous licence EPL

Image 8 e4 Architecture

Architecture RCP/RAP

- **RAP** = Remote Application Platform
- RAP est utilisé pour déporter une application dans un navigateur
- RAP utilise une implémentation SWT spécifique
- RAP utilise JSON pour communiquer entre le client et le serveur

Image 9 RCP and RAP

- RAP permet d'écrire à la fois votre application en mode standalone ou web en single sourcing

Vue d'ensemble des projets de Modeling

Projets de Modeling

La puissance des modèles pour votre productivité

Big picture

Les projets de modeling sont basés sur l'architecture RCP

Ils peuvent être utilisés pour améliorer fortement votre productivité logicielle en termes de :

- développement
- d'évolutions
- de maintenance

Les projets de modeling peuvent être utilisés selon deux modes :

- **MDA**: Model Driven Application:
 - votre modèle est utilisé au runtime de l'application
- **MDD**: Model Driven Development:
 - votre modèle est utilisé pour votre outillage

Cartographie

Image 10 Vue d'ensemble des projets Modeling

EMF?

- EMF est le noyau des projets de modelling
- Il définit
 - le langage Ecore de modélisation
 - des générateurs par défaut (bean, editor..)

Image 11 EMF in the Modeling project

Etapes d'utilisation

EMF va permettre de définir un **DSL** (Domain Specific Language)

Image 12 EMF in the development process

Editeur arborescent

- L'éditeur arborescent est l'éditeur par défaut
- Les propriétés du modèle Ecore sont saisies dans la vue Properties d'Eclipse

The screenshot displays the Eclipse IDE interface. On the left, the Package Explorer shows a project named 'com.opcoach.training.rental' with a sub-project 'rental.ecore'. The main editor area shows the Ecore Tree Editor for 'rental.ecore', displaying a hierarchical tree of classes and their attributes. The 'Customer' class is selected, and its properties are listed in the Properties view at the bottom right.

Property	Value
Changeable	true
Default Value Literal	
Derived	false
EAttribute Type	EString [java.lang.String]
EType	EString [java.lang.String]
ID	false
Lower Bound	0
Name	firstName
Ordered	true

Image 13 Ecore Tree Editor

Editeur graphique

➤ L'éditeur graphique est aussi disponible dans la livraison Eclipse Modeling :

The screenshot displays the Eclipse Modeling Editor interface. On the left, the **Model Explorer** shows a project structure for `com.opcoach.training.rental`. A red arrow points from the `rental` package to the `rental class diagram`. A text annotation **Navigate and drag objects into diagram** is placed over this area. The main editor window shows a **rental class diagram** with the following elements:

- Customer** class: Attributes `firstName : EString`, `lastName : EString`, `ID : ELong = ()`, `getDisplayName() : EString`, `addLicense(License License)`.
- RentalAgency** class: Attribute `name : EString`. Methods `book(customer Customer, rentalObject RentalObject, from EDate, to EDate) : Rent` and `isAvailable(rentalObject RentalObject, from EDate, to EDate) : EBoolean`.
- Rental** class: Attributes `startDate : EDate`, `endDate : EDate`, `isDaysBooked() : EInt`.
- RentalObject** class: Attributes `ID : ELong = ()`, `name : EString`, `available : EBoolean = false`. Method `rent(customer Customer) : Rent`.

Relationships are shown with multiplicity: `Customer` (1..*) to `Rental` (1..*), `RentalAgency` (1..*) to `Rental` (1..*), `RentalAgency` (1..*) to `RentalObject` (1..*), and `RentalObject` (1..*) to `Rental` (1..*). A text annotation **Create new objects with the palette** points to the **Palette** on the right, which lists various modeling elements like `Class`, `Association`, and `Package`.

Image 14 Ecore tools

Model to Text (M2T)

Comment utiliser les technologies de génération de code pour augmenter votre productivité ?
Une fois votre meta-modèle défini, on peut créer très facilement des générateurs

Textual Modeling		Model 2 Text (M2T)		Graphical Modeling Tools		
Xtext		Acceleo		Sirius	EuGENia	
		Xtend		Graphical Modeling Framework		
				GMF Runtime	GMF Tooling	
Text	Core Modeling and Architecture			Graphical Libraries		
JFace Text	EMF / Ecore			Graphiti	GEF	Zest
Eclipse Architecture						Draw 2D
Eclipse RCP						
OSGi				SWT		

Principe M2T

Le langage Acceleo

- Acceleo est un outil de génération M2T développé par Obeo
- Implémente la norme MTL (Model Text Language) de l'OMG
- Permet de générer du texte à partir d'un modèle.
- Respecte la syntaxe OCL pour les accès aux modèles
- <http://www.acceleo.org>

Intégration Eclipse

Acceleo est parfaitement intégré à Eclipse :

- éditeur complet (coloration, completion, detection erreurs, quick outline (Ctrl O), code folding, search references (Ctrl Shift G)...)
 - debugger
 - perspective
 - wizards
 - vues
 - launch configuration
 - commandes d'aide à la génération de templates
-

Exemple Acceleo

```

generatejava.mtl  common.mtl  classBody.mtl
[comment]
Copyright © 2008 Obeo
All rights reserved. This program and the accompanying materials
are made available under the terms of the Eclipse Public License 1.0

Any license can be applied to the files generated with this template.

author <a href="mailto:stephane.bouchet@obeo.fr">Stephane Bouchet</a>
[/comment]
[module classBody('http://www.eclipse.org/uml2/2.1.0/UML' )]
[import common/]

[template public generateClassBody(c : Class)]
public[if (c.isAbstract)] abstract[/if] class [c.name.toUpperFirst()][for (super :
[for (p : Property | c.getAllAttributes())]
[if (p.upper = -1 or p.upper > 1)]
/**
 * the [p.name/] attribute.
 */
private List<[p.type.name/]> [p.name/];
[else]
/**
 * the [p.name/] attribute.
 */
private [p.type.name/] [p.name/];
[/if]]
[/for]
[for (p : Property | c.getAllAttributes())]
/**
 * the [p.name/] getter.
 * @return the [p.name/].
 */
public [if (p.upper = -1 or p.upper > 1)]List<[p.type.name/]>[else][p.type.name/]
return this.[p.name/];

```

Image 15 Acceleo sample

Le langage Xtend

- Xtend est un langage qui simplifie Java et qui se regénère en Java (no byte code)
- Il possède une syntaxe permettant de générer du texte ou du code
- C'est un langage très ludique et productif à apprendre

```

1 package com.opcoach.training.rental.xtend
2
3 import org.eclipse.emf.ecore.EReference;
4 import org.eclipse.emf.ecore.EAttribute;
5 import org.eclipse.emf.ecore.EClass;
6
7 class GenerateBean {
8
9 def generateCode(EClass c, String packName) '''
10 package «packName»;
11 public class «c.name»
12 {
13 «FOR f : c.EAllStructuralFeatures»
14 private «f.type» _«f.name»;
15 «ENDFOR»
16
17 «FOR f : c.EAllStructuralFeatures»
18 «f.generateGetter»
19 «ENDFOR»
20
21 }
22 '''
23
24 def dispatch generateGetter(EAttribute att) '''
25 public «att.type» get«att.name.toFirstUpper»()
26 {
27 return «att.name»
28 }
29 '''
30 def dispatch generateGetter(EReference ref) '''
31 public Collection«ref.type» get«ref.name.toFirstUpper»()
32 {
33 return «ref.name»
34 }
35 '''
36
37 def dispatch getType(EAttribute att) { att.EType.instanceClassName }
38 def dispatch getType(EReference ref) { ref.EType.name }
39 }

```

Image 16 Xtend generator sample

Comment l'utiliser ?

Créer un meta-modèle de votre métier :

- description de satellite
- description de system
- description de XXX

Créer une instance de modèle de votre métier :

- le satellite ABC
- le system XYZ

Ecrire le(s) générateur(s) de code associés:

- compatible avec le couple modele/meta-modèle
- pour produire le code de 'plomberie' pénible à écrire :
 - mapping SQL
 - mapping WEB (angular, node.js, php...)
 - mapping vers votre framework métier

Remarque : quand une information est décrite plusieurs fois à plusieurs endroits, pensez à la génération à partir d'un modèle !

Edition du modèle

On peut aussi définir son propre éditeur en utilisant :

- Sirius pour les éditeurs graphiques
- XText pour les éditeurs textuels

Editeurs graphiques de modèles

- Utilisez les éditeurs graphiques de modèle quand ils sont appropriés
- Intégrez vos éditeurs graphiques en tant que plugin dans vos applications

Textual Modeling		Model 2 Text (M2T)		Graphical Modeling Tools		
Xtext		Acceleo		Sirius	EuGENia	
		Xtend		Graphical Modeling Framework		
				GMF Runtime	GMF Tooling	
Text	Core Modeling and Architecture			Graphical Libraries		
JFace Text	EMF / Ecore			Graphiti	GEF	Zest
Eclipse Architecture					Draw 2D	
Eclipse RCP						
OSGi				SWT		

Sirius

- Sirius est un framework permettant de décrire graphiquement un modèle sous différentes formes
 - **diagram** : noeuds et liens
 - **table** : instances du modèle en ligne et propriétés en colonne
 - **matrice** : lignes et colonnes pour les instances et valeurs dans les cellules
- Il permet de décrire très rapidement son éditeur graphique
- Permet d'associer un élément du modèle à sa représentation graphique (node, lien, cellule...)
- L'éditeur peut être utilisé directement **sans génération de code**

Sirius overview

Remarque : l'éditeur graphique du langage Ecore est décrit avec Sirius

Editeurs textuels de modèles

- Utilisez les éditeurs textuels quand cela est approprié
- Reliez vos générateurs de code (MDD)
- Intégrez ces éditeurs dans vos livraisons client (MDA)

Textual Modeling		Model 2 Text (M2T)	Graphical Modeling Tools		
Xtext		Acceleo	Sirius	EuGENia	
		Graphical Modeling Framework			
		Xtend	GMF Runtime	GMF Tooling	
Text	Core Modeling and Architecture		Graphical Libraries		
JFace Text	EMF / Ecore		Graphiti	GEF	Zest
Eclipse Architecture				Draw 2D	
Eclipse RCP					
OSGi			SWT		

Xtext

- Projet Eclipse permettant de définir un éditeur textuel de modèle
- 'Language IDE framework'
- Génère un éditeur à partir d'une grammaire et d'un modèle Ecore
- Permet d'associer un 'token' textuel à un élément du modèle (classe, champ...)

Xtext website: <http://www.eclipse.org/Xtext/> ³

Comment l'utiliser ?

- Suivre le tutorial de 5 mn ou de 30 mn
- Xtext sait aussi générer un éditeur compatible avec IntelliJ
- En MDD, on peut facilement relier l'éditeur à un générateur de code
 - décrivez une fois et générez dans différents langages
- Les éditeurs XText sont générés

Caractéristiques des éditeurs XText

Tous les éditeurs obtenus avec XText ont les propriétés suivantes :

- syntax highlighting
- auto completion
- index de recherche optimisés
- validation et quickfixes

3 - <http://www.eclipse.org/Xtext/>

- gestion des erreurs et warnings
- templates
- outline
- definition d'hyperlink (cross languages)
- relation optionnelle avec un générateur de code (XTend ou Acceleo)

Visualisation graphique de la grammaire

Image 17 XText Syntax Graph

Editeur généré

Image 18 Sample editor

Paramétrer votre éditeur

Avec XText il est très simple et ludique de rajouter :

- quickfixes (@Fix annotation)
- erreurs et warnings (@Check annotation)
- auto completion (textuelle ou sémantique)
- formatage de texte
- générateur de code (déclenché sur la sauvegarde)
- templates (compatibles avec votre syntaxe)

Conclusion

Questions ?