

Practical Eclipse Rich Client Platform Projects

Vladimir Silva

HOCHSCHULE
LIECHTENSTEIN
Bibliothek

Apress®

About the Author.	xi
About the Technical Reviewer.	xii
Introduction.	xv

CHAPTER 1 Foundations of Eclipse RCP. 1

Benefits of Eclipse.	1
How Is RCP Different from the Eclipse Workbench?.	2
Eclipse RCP Architecture.	2
Equinox OSGi.	3
Core Platform.	3
Standard Widget Toolkit.	4
JFace.	5
The Eclipse Workbench.	6
Hands-on Exercise: Getting Your Feet Wet with the OSGi Console.	6
Starting a New Plug-in Project.	6
Creating the Plug-in.	9
Testing the Plug-in.	12
Using OSGi Console Commands.	15
Using Logging Services.	16
Summary.	19

LCHAPTER 2 Plug-ins: A First Glimpse. 21

Introducing the Eclipse Plug-in Model.	21
The Plug-in Class and BundleContext.	22
Manifests.	23
Plug-in Fragments and Features.	24
Adding Extension Points.	24
Perspectives.	25
Views.	28
View Actions.	29
Editors.	31
Pop-up Menus.	33
Commands.	35

	Hands-on Exercise: Fun with a Web Browser Plug-in.	38
	Adding a Perspective Extension Point	39
	Adding a Perspective Factory.....	40
	Adding Views and Content	41
	Testing the Plug-in.....	48
	Enhancing the Web Browser.....	49
	Summary.....	50
CHAPTER 3	RCP Basics.....	53
	Components of an RCP Application.....	53
	Extension Points for an RCP Application.....	55
	OSGi Manifest.....	59
	Plug-in Manifest.....	60
	Advisor Classes.....	61
	Plug-in Class.....	63
	Defining and Branding Products.....	65
	Using Features.....	67
	Product Testing and Packaging.....	67
	Hands-on Exercise: An RCP Application for the Web Browser Plug-in..	68
	Adding an Application Extension Point.....	68
	Changing the Default Perspective.....	70
	Modifying Advisor Classes.....	70
	Adding Menu and Toolbar Extension Points.....	72
	Adding Commands, Key Bindings, and Handlers.....	73
	Creating the Product Configuration File.....	75
	Summary.....	76
CHAPTER 4	User Interface Concepts.....	77
	Hierarchical Navigation with the Common Navigator Framework	77
	CNF Basics.....	78
	Using CNF Within RCP.....	79
	Concurrency Infrastructure.....	83
	Jobs API Basics.....	84
	Using the Concurrency Infrastructure.....	86
	Hands-on Exercise: A CNF File System Navigator.....	93
	Creating an RCP Project Template.....	93
	Adding CNF Extension Points.....	94
	Implementation Classes.....	96
	Summary.....	106

CHAPTER 5 Forms API and Presentation Framework107

Forms API Basics.	107
Common Controls.	109
Form Look and Feel.	111
Custom Layouts.	115
Complex Controls.	115,
Complex Forms.	124
Managed Forms.	124
Master/Details Form.	125
Multipage Editors.	125
Hands-on Exercise: A Web Look for the Mail Template.	127
Customizing the Workbench Window.	128
Customizing the Window Contents.	129
Modifying the Navigation View.	132
Modifying the Mail View.	134
Summary.	138

CHAPTER 6 Help Support141

Configuring a Product to Use the Help System.	141
Adding the Dependency Plug-ins.	142
Updating the Menu Bar.	142
Adding Help Content.	144
Help System Extension Points.	146
TOC File.	147
Index File.	148
Internationalization <.	150
Adding Context Help Support.	150
Product Plug-in Modifications.	151
Help Plug-in Modifications.	152
Customizing the Help System.	154
Hands-on Exercise: Create an Infocenter from Custom Documentation.	156
Splitting the Documentation into Topic HTML/XHTML Files.	156
Creating the Help Contents Plug-in.	157
Creating the Infocenter Plug-in.	158
Adding a Product Configuration File to the Infocenter Plug-in.	159
Adding a TOC to the Help Contents Plug-in.	160
Adding a Help Menu to the Infocenter Plug-in.	162
Adding Help System Dependencies to the Product Configuration	163
Testing the Infocenter Plug-in.	164

	Deploying the Infocenter Plug-in	166
	Starting the Infocenter from the Command Line.	166
	Customizing the Infocenter.	168
	Summary.	170
iCHAPTER 7	2D Graphics with GEF and Zest	173
	Draw2d—The Big Picture.	173
	Using GEF.	175
	Displaying Figures.	176
	Exploring the GEF Shapes Example.	176
	Adding EditPolicies.	185
	Adding a Palette.	187
	Using Zest.	190
	Zest Components.	191
	Zest Layouts.	193
	Hands-on Exercise: Build Your Own Advanced 2D Graphics Editor.	195
	Creating the RCP Product.	196
	Building a Zest Plug-in	200
	Testing the Final Product.	206
	Summary.	207
ICHAPTER 8	3D Graphics for RCP with OpenGL	209
	OpenGL and SWT.	209
	The Device-Independent Package.	210
	OpenGL Bindings for SWT.	211
	Creating OpenGL Scenes with JOGL and SWT.	211
	Setting Up for the OpenGL Scenes.	212
	Creating the Wire Cubes Scene.	220
	Creating the 3D Chart Scene.	228
	Rotating and Moving the Scene.	236
	Refreshing the Scene.	241
	Putting the Scene into an RCP View.	241
	Hands-on Exercise: Build a Powerful 3D Earth Navigator.	242
	WWJ Basics.	242
	Setting Up—the Earth Navigator Project	245
	Creating the Earth Navigator View.	248
	Flying to a Location Within a Globe.	250
	Finding Latitude and Longitude with the Yahoo Geocoding API.	251
	Creating the Layer Navigator View with Geocoding.	256
	Summary.	258

CHAPTER 9	Professional Reports with the Business Intelligence and Report Toolkit	261
	Using the Report Designer Within the Eclipse IDE.....	261
	Installing BIRT Using the Software Updates Manager.....	262
	Report Anatomy.....	263
	Getting Your Feet Wet with the Report Designer.....	263
	Using BIRT Within a Servlet Container.....	269
	Deploying the BIRT Runtime.....	269
	Using the Report Viewer Servlet.....	270
	Using the JSP Tag Library.....	272
	Using the Report Engine API.....	275
	Configuring and Creating a Report Engine.....	276
	What Kinds of Operations Can Be Done with the Report Engine?...	277
	Hands-on Exercise: Report Generation from the OSGi Console.....	283
	Extending the OSGi Console.....	283
	Generating the Report.....	285
	Running the Report Generator Plug-in.....	289
	Summary.....	290
CHAPTER 10	Automated Updates	291
	Updating and Installing Software the Eclipse Way.....	291
	Defining and Configuring a Product.....	292
	Grouping Plug-ins in Features.....	295
	Grouping Plug-ins Within Fragments.....	296
	Building an Update Site Project.....	296
	Software Update UI Tools.....	296
	Using the Software Updates and Add-ons Dialog.....	297
	Installing Software from the Command Line.....	298
	Product Build Automation with the Headless Build System.....	300
	Build Configuration.....	302
	Build Phases.....	304
	Hands-on Exercise: Automated Updates and Builds for RCP.....	305
	Creating a Feature.....	305
	Creating an Update Site.....	306
	Testing and Publishing.....	308
	Building the Product Headless.....	314
	Building the Product Headless from a CVS Repository.....	318
	Summary.....	323
.INDEX		325