

Editors @ Tues

Editors

За добавяне и изтриване на елементи от списъка на редактора се използват действия. Действията може да се изберат от контекстното меню. Логиката за добавяне и изтриване са отделени в:

- **AddAction** – действие за добавяне на елемент към списъка
- **DeleteAction** – действие за изтриване на елемент от списъка. Възможно е това действие да се казва **RemoveAction** или **DeleteAction**. Съгласно RFRS практиките:
 - **Remove** – елементът се премахва от избраното място, но продължава да съществува
 - **Delete** – елементът се прамахва и не продължава да съществува.

RFRS – **R**eady **F**or **R**ational **S**oftware

http://www-304.ibm.com/jct09002c/isv/rational/rfrs_example.html

AddAction

```
public class AddAction extends Action {  
  
 private ListViewer fViewer;  
  
 private ListEditor fEditor;  
  
 private List<String> fContent;  
  
 public AddAction(ListEditor editor, List<String>  
content, ListViewer viewer) {  
 super();  
 setText("Add");  
 fViewer = viewer;  
 fEditor = editor;  
 fContent = content;  
 }  
 public void run() {  
 /* ... code missed ...*/  
 }  
}
```

AddAction

```
public class AddAction extends Action
```

AddAction наследява `org.eclipse.jface.action.Action`. Action представлява имплементация по подразбиране за `org.eclipse.jface.action.IAction`. Обектите от тип IAction имат за цел да капсулират в себе си както визуалната информация така и логиката на действието.

```
public AddAction(ListEditor editor, List<String> content,
ListViewer viewer) {
 super();
 setText("Add");
 fViewer = viewer;
 fEditor = editor;
 fContent = content;
}
```

Конструкторът приема редактора, списъка който трябва да се редактира и viewer-а който трябва да се обнови след редакцията.

AddAction - run


```
@Override
public void run() {
 InputDialog dialog = new
InputDialog(fEditor.getSite().getShell(),
 "Input string", "Add a string", "",
 new IInputValidator() {
 public String isValid(String newText) {
 return null;
 }
 });
 if (dialog.open() == IDialogConstants.OK_ID) {
 fContent.add(dialog.getValue());
 fViewer.refresh();
 fEditor.setDirty();
 }
}
```

AddAction - run

На потребителя се дава възможност да въведе произволен низ. За целта се използва диалогов прозорец `org.eclipse.jface.dialogs.InputDialog`

```
InputDialog dialog = new
```

```
InputDialog (fEditor.getSite().getShell()...)
```


Създаването на нов диалог не предизвиква неговото отваряне.

За да бъде визуално показан даден диалог е необходимо да се извика методът `open()`.

```
if (dialog.open() == IDialogConstants.OK_ID) {  
 fContent.add(dialog.getValue());  
 fViewer.refresh();  
 fEditor.setDirty();  
}
```

Спътките, които трябва да се извършат след въвеждане чрез диалога са следните:

- `fContent.add(dialog.getValue());` - промяна на модела
- `fViewer.refresh();` - обновяване на viewer-а.
- `fEditor.setDirty();` - промяна състоянието на редактора.
Възможно е запаметяване

DeleteAction

```
public class DeleteAction extends Action {  
  
 private ListViewer fViewer;  
  
 private ListEditor fEditor;  
  
 private List<String> fContent;  
  
 public DeleteAction(ListEditor editor, List<String>  
content,  
 ListViewer viewer) {  
 /* ... code missed ... */  
 }  
 public void run() {  
 /* ... code missed ... */  
 }  
}
```

За да се изтрие даден елемент е необходимо той първо да бъде избран. Следователно преди изпълнението на действието трябва да се определи кой е текущо избраният елемент във viewer-а.

Всеки viewer имплементира

`org.eclipse.jface.viewer.ISelectionProvider`. Интерфейсът `ISelectionProvider` може да бъде имплементиран от всички класове, които по някакъв начин предоставят “начин за избор на елемент”. Структурата на избраните елементи е напълно произволна. Може да бъде избран текст, произволно структуриране елементи, част от графика и тн.

За да определим текущо избрания елемент ще използваме метода `org.eclipse.jface.viewers.ISelectionProvider.getSelection()`

DeleteAction - run

```
@Override
public void run() {
 IStructuredSelection selection = (IStructuredSelection)
 fViewer.getSelection();
 fContent.remove(selection.getFirstElement());
 fViewer.refresh();
 fEditor.setDirty();
}
```

- `fViewer.getSelection();` - Определя се избрания елемен.
- `fContent.remove(selection.getFirstElement());` - премахваме елемента от модела
- `fViewer.refresh();` - обновяваме viewer-а.
- `fEditor.setDirty();` - променяме състоянието на редактор.

DeleteAction

```
public DeleteAction(ListEditor editor, List<String>
content, ListView viewer) {
 super();
 setText("Delete");
 fViewer = viewer;
 fEditor = editor;
 fContent = content;
 fViewer.addSelectionChangeListener(new
ISelectionChangeListener() {
 public void
selectionChanged(SelectionChangedEvent event) {
 if (((IStructuredSelection)
fViewer.getSelection()).isEmpty() == false) {
 setEnabled(true);
 } else
 setEnabled(false);
 }
 });
}
```

DeleteAction

Когато не е избран елемен действието за изтриване може да се забрани. Да се изобрази в сив цвят и да не се позволява неговото изпълнение.

`org.eclipse.jface.viewers.ISelectionProvider.addSelectionChangeListener()` е метод който позволява регистрирането на обект наблюдаващ текущо избраните елементи.

```
fViewer.addSelectionChangedListener(new
ISelectionChangedListener() {
 public void selectionChanged(SelectionChangedEvent
event) {
 if (((IStructuredSelection)
fViewer.getSelection()).isEmpty() == false) {
 setEnabled(true);
 } else
 setEnabled(false);
 }
});
```

В зависимост от това дали е избран елемент се определя дали действието е позволено. За целта се използва `setEnabled(boolean)`.

Обектите от тип `IProgressMonitor` са предназначени за осъществяване на обратна връзка към потребителя. Ако дадена операция има нужда от **дълго време** за изпълнение се предпочита потребителят да бъде уведомен за извършената до момента работа както и за оставащата. За предпочитане е потребителят да може да прекъсне операцията.

За целта се използват обекти от тип

`org.eclipse.core.runtime.IProgressMonitor`.

При имплементиране на метод приемащ аргумент от тип `IProgressMonitor` сме задължени да извършим определени действия с този обект. Пример за такъв метод е `org.eclipse.ui.part.EditorPart.doSave(...)`.

`IProgressMonitor` е добър пример за това, че интерфейсът на даден обект не са само предоставените методи. От значение са също така моментите в които трябва да се извика даден метод, задължителен ли е даден метод или не, синхронизиран ли е методът или не. Всичко това може/ трябва да може да се установи от **документацията му**.

IProgressMonitor

```
public void progressMethod(IProgressMonitor monitor) {  
 try {  
 monitor.beginTask("Task name", 10);  
 /* ... code missed ... */  
 } finally {  
 monitor.done();  
 }  
}
```

Ако ще се възползваме от подадения ни обект `monitor` то първият извикан метод трябва да е:

```
monitor.beginTask("Task name", 10);
```

Визуално ще се изобрази започването на задача с име "Task name".

След като сме приключили работа с `monitor` задължително трябва да извикаме `monitor.done()`. Най-удобно е да се използва `try/finally`, за да гарантираме условието и при възникване на изключения.

След като е извършено определено количество работа може да изобразим това чрез `monitor.worked(...)`;

```
monitor.worked(2);
```


На потребителя се предоставя бутон “Cancel” с който може да се прекрати изпълнението на процеса. Методът `isCanceled()` проверява дали този бутон е натисна. Честотата, с която ще се извършват проверките трябва да е възможно най-висока, за да се осигури добро поведение на програмата. При прекъсване на операцията трябва да се хвърли изключение

```
org.eclipse.core.runtime.OperationCanceledException()
```

```
if (monitor.isCanceled())  
 throw new OperationCanceledException();
```


Пример за това как визуално изглежда диалог оправляван от обект от тип IProgressMonitor:

Поддръжката на **Undo/Redo** е задължителна за един съвременен редактор. Undo/Redo функционалността се базира на Command Pattern http://en.wikipedia.org/wiki/Command_pattern

Всяка промяна от страна на потребителя се капсулира в отделна команда. Преди изпълнението си командата **запаметява текущото състояние** на приложението. След изпълнението се командата може да бъде отменена – **undo**. След изпълнението си всяка команда се добавя към **списък от изпълнение команди**. По този начин се запазва историята на редактиране. Всяка команда може да възобнови състоянието на редактора такова каквото е било преди нейното изпълнение.

За реализацията на Undo/Redo ще използваме следните класове:

- `org.eclipse.core.runtime.IUndoableOperation`
- `org.eclipse.core.runtime.IUndoContext`
- `org.eclipse.core.runtime.IOperationHistory`
- `org.eclipse.ui.operations.UndoActionHandler`
- `org.eclipse.ui.operations.RedoActionHandler`

AddOperation/DeleteOperation

Към разработвания редактор добавяме два нови класа

- **AddOperation**
- **DeleteOperation**

Това са класовете, които ще капсулират в себе си действията по добавяне и изтриване. **AddAction** и **DeleteAction** ще създават и изпълняват обекти от тип **AddOperation/DeleteOperation**.

AddOperation/DeleteOperation имплементират **org.eclipse.core.command.operations.IUndoableOperation** и наследяват неговата имплементация по подразбиране - **org.eclipse.core.commands.operations.AbstractOperation**

AddOperation

```
public class AddOperation extends AbstractOperation {

 private ListEditor fEditor;
 private String fAddedValue;

 public AddOperation(ListEditor editor) {
 super("Add");
 }

 public IStatus execute(IProgressMonitor monitor,
 IAdaptable info)
 throws ExecutionException {}

 public IStatus redo(IProgressMonitor monitor, IAdaptable
 info)
 throws ExecutionException {}

 public IStatus undo(IProgressMonitor monitor,
 IAdaptable info)
 throws ExecutionException {}
}
```

AddOperation - undo

Методът `execute()` се вика когато операцията трябва да се изпълни за първи път. В случая на `AddOperation` това означава добавяне към списъка:

```
public IStatus execute(IProgressMonitor monitor,
IA adaptable info) throws ExecutionException {
 InputDialog dialog = new
InputDialog(fEditor.getSite().getShell(),
 "Input string", "Add a string", "", new
IInputValidator() {
 public String isValid(String newText) {
 return null;}});
 if (dialog.open() == IDialogConstants.OK_ID) {
 fAddedValue = dialog.getValue();
 fEditor.getContent().add(dialog.getValue());
 fEditor.getViewer().refresh();
 fEditor.setDirty();
 }
 return Status.OK_STATUS;
}
```

AddOperation - undo

Методът `undo()` се вика когато операцията трябва да се отмени. В случай на `AddOperation` това означава **изтриване** от списъка.

В общият случай операцията трябва да запамети състоянието на редактора преди изпълнението си и в `undo()` да може да върне редактора към това състояние. `AddOperation` запамята добавената стойност, така че при `undo()` да може да я премахне от списъка.

```
public IStatus undo(IProgressMonitor monitor,
IA adaptable info)
 throws ExecutionException {
 fEditor.getContent().remove(fAddedValue);
 fEditor.getViewer().refresh();
 fEditor.setDirty();
 return Status.OK_STATUS;
}
```

AddOperation - redo

Методът `redo()` се вика когато операцията трябва да се изпълни за пореден път. Разликата между `redo` и `execute` е, че в `execute()` трябва да се запамети състоянието на редактора и след това да се извърши промяната. При `redo()` директно се извършва промяната. В случай на `AddOperation` това означава **добавяне** към списъка.

```
public IStatus redo(IProgressMonitor monitor,
IA adaptable info)
 throws ExecutionException {
 fEditor.getContent().add(fAddedValue);
 fEditor.getViewer().refresh();
 fEditor.setDirty();
 return Status.OK_STATUS;
}
```

DeleteOperation

Работата на `DeleteOperation` следва същия ход на действие.

```
public class DeleteOperation extends AbstractOperation {  
  
 private ListEditor fEditor;  
 private String fSelectedString;  
  
 public DeleteOperation(ListEditor editor) {  
 super("Delete");  
 fEditor = editor;  
 }  
 public IStatus execute(IProgressMonitor monitor,  
IA adaptable info) throws ExecutionException {}  
 public IStatus redo(IProgressMonitor monitor,  
IA adaptable info) throws ExecutionException {}  
 public IStatus undo(IProgressMonitor monitor,  
IA adaptable info) throws ExecutionException {}  
  
}
```


DeleteOperation

При изпълнението на DeleteOperation текущо избраният низ се запамятава в **fSelectedString** и след това се изтрива от съдържанието на редактора. При повторно изпълнение – redo – низът вече е определен и трябва само да се изтрие.

```
public IStatus execute(IProgressMonitor monitor, IAdaptable info)
 throws ExecutionException {
 IStructuredSelection selection = (IStructuredSelection) fEditor
 .getViewer().getSelection();
 fSelectedString = (String) selection.getFirstElement();
 return redo(monitor, info);
}
```

```
public IStatus redo(IProgressMonitor monitor, IAdaptable info)
 throws ExecutionException {
 fEditor.getContent().remove(fSelectedString);
 fEditor.getViewer().refresh();
 fEditor.setDirty();
 return Status.OK_STATUS;
}
```

DeleteOperation - undo

За да се отмени промяната на DeleteOperation изтритият низ трябва отново да се добави към списъка.

```
public IStatus undo(IProgressMonitor monitor,
IA adaptable info)
 throws ExecutionException {
 fEditor.getContent().add(fSelectedString);
 fEditor.getViewer().refresh();
 fEditor.setDirty();
 return Status.OK_STATUS;
}
```

UndoableListEditor

До момента бяха изградени само операциите за добавяне и изтриване. Все още обаче никой не ги изпълнява. За целта трябва да се променят класът на редактора `ListEditor` и класовете на действията `AddAction` и `DeleteAction`.

```
public class UndoableListEditor extends ListEditor {  
  
 private IUndoContext fUndoContext;  
 private IOperationHistory fOperationHistory;  
 private UndoActionHandler fUndoActionHandler;  
 private RedoActionHandler fRedoActionHandler;  
  
 public IUndoContext getUndoContext() {  
 return fUndoContext;  
 }  
 public IOperationHistory getOperationHistory() {  
 return fOperationHistory;  
 }  
}
```

Капсулираме поддръжката на Undo/Redo от страна на класа на редактора в нов клас наречен UndoableListEditor.

```
public class UndoableListEditor extends ListEditor {  
}
```

В него ще добавиме следните полета:

- `fUndoContext` – една операция може да се изпълни в повече от един контекст. Това позволява елегантно отделяна на редактора от операцията, като дадена операция може да се изпълнява за няколко контекста.
- `IOperationHistory` `fOperationHistory` – списъкът от досега изпълнени операции
- `UndoActionHandler` `fUndoActionHandler` – обект от тип `IAction` който може визуално да се покаже в менюто. При изпълнението му се извиква `undo` на последната операция в `fOperationHistory`
- `RedoActionHandler` `fRedoActionHandler` – има за цел да извика `redo` на текущата операция в `fOperationHistory`

UndoableListEditor - init

Необходимата инициализация се извършва в метода `init()`. Тъй като `UndoableListEditor` наследява `ListEditor` е задължително да извикаме `super.init(site, input);`

```
public void init(IEditorSite site, IEditorInput input)
 throws PartInitException {
 super.init(site, input);
 fUndoContext = new UndoContext();
 fOperationHistory =
OperationHistoryFactory.getOperationHistory();
}
```

UndoableListEditor - createAction

Създаването на действията се извършва в метода `UndoableListEditor:createActions()`. За целта `ListEditor:createActions()` е деклариран като абстрактен, защитен метод, който задължително трябва да имплементираме в `UndoableListEditor`. Методът `fillContextMenu` ще добави желаните действия към менюто.

```
protected void createAction() {
 fAddAction = new AddAction(this);
 fDeleteAction = new DeleteAction(this);
 fUndoActionHandler = new
UndoActionHandler(getSite(), fUndoContext);
 fRedoActionHandler = new
RedoActionHandler(getSite(), fUndoContext);
}
protected void fillContextMenu(IMenuManager menuMgr) {
 menuMgr.add(fUndoActionHandler);
 menuMgr.add(fRedoActionHandler);
 super.fillContextMenu(menuMgr);
}
```

AddAction

Добавянето на елемент към списъка се извършва с помощта на `AddOperation`. `AddAction` има за цел да се покаже в менюто и при избор от страна на потребителя да изпълни обект от тип `AddOperation`

```
public class AddAction extends Action {  
  
 private UndoableListEditor fEditor;  
  
 public AddAction(UndoableListEditor editor) {  
 super();  
 setText("Add");  
 fEditor = editor;  
 }  
  
 @Override  
 public void run() {  
 /* ... code missed ... */  
 }  
}
```

```
@Override
public void run() {
 AddOperation operation = new AddOperation(fEditor);
 operation.addContext(fEditor.getUndoContext());
 IProgressMonitor monitor =
 fEditor.getEditorSite().getActionBars()
 .getStatusLineManager().getProgressMonitor();

 try {
 fEditor.getOperationHistory().execute(operation,
 monitor, null);
 } catch (ExecutionException e) {
 e.printStackTrace();
 }
}
```

Конструира се нов обект от тип `AddOperation`. Задава се контекстът, в който трябва да се изпълни операцията. Обектът се подава на `fEditor.getOperationHistor()`, за да бъде изпълнен.

DeleteAction

Аналогична е логиката на работа на DeleteAction.

```
public class DeleteAction extends Action {
 private UndoableListEditor fEditor;
 public DeleteAction(UndoableListEditor editor) {
 super();
 setText("Delete");
 fEditor = editor;
 fEditor.getViewer().addSelectionChangeListener(
 new ISelectionChangeListener() {
 public void selectionChanged(SelectionChangedEvent
event) {
 if (((IStructuredSelection) fEditor.getViewer()
 .getSelection()).isEmpty() == false) {
 setEnabled(true);
 } else
 setEnabled(false);
 }
 });
 }

 public void run() {
 /* ... code missed ... */
 }
}
```

DeleteAction - run

```
@Override
public void run() {
 DeleteOperation op = new DeleteOperation(fEditor);
 op.addContext(fEditor.getUndoContext());
 IProgressMonitor monitor =
 fEditor.getEditorSite().getActionBars()
 .getStatusLineManager().getProgressMonitor();
 try {
 fEditor.getOperationHistory().execute(op,
monitor,
null);
 } catch (ExecutionException e) {
 e.printStackTrace();
 }
}
```

Проектът `org.elsys.pluginsample.undoredo` предоставя редактор поддържащ Undo/Redo.

Задачата е използвайки този проект да се реализира Undo/Redo в `org.elsys.pluginsample`.

Стъпки:

- Реализация на `UndoableListEditor` наследяващ `ListEditor`
- Промяна на `plugin.xml`, така че асоциираният редактор да е `UndoableListEditor`.
- Реализация на `AddOperation`, `DeleteOperation`.
- Промяна на `AddAciton`, `DeleteAction`.

Предоставеният `org.elsys.pluginsample.undoredo` не работи.

Съществуват два пътя на работа

- да се оправи `org.elsys.pluginsample.undoredo`
- да се допълни `org.elsys.pluingsample`

This work is licensed under the Creative Commons Attribution-Noncommercial-Share Alike 2.5 Bulgaria License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/2.5/bg/> or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.