

Eclipse

Eclipse @ Tues: Overview

“Eclipse is an open source community whose projects are focused on building an open development platform comprised of extensible frameworks, tools and runtimes for building, deploying and managing software across the lifecycle”

www.eclipse.org

Eclipse as a Java Integrated Development Environment (IDE)

Eclipse Software Development Kit (SDK)

Eclipse is a platform for building IDEs

Eclipse is a platform for building tools

Eclipse is a Rich Client Platform

Eclipse is an open source project

Eclipse is a community and an eco-system

Eclipse is also a foundation

<http://wbeaton.blogspot.com/2007/05/what-is-eclipse.html>

Eclipse се състои от множество проекти. Всеки проект може да има свои под проекти.

- **Eclipse Project**
- **Eclipse Tools Project**
- **Eclipse Modeling Project**
- **Eclipse Technology Project**
- **Eclipse Web Tools Platform Project**
- **The Eclipse Test and Performance Tools Platform (TPTP) Project**
- **Business Intelligence and Reporting Tools (BIRT) Project**
- **Data Tools Platform Project (DTP)**
- **И МНОГО ПОВЕЧЕ...**

Когато свалим Eclipse SDK всъщност сваляме четири основни проекта.

Тези проекти биват

Eclipse Project

...> Equinox (home)

...> JDT - Java Development Tools (home)

...> PDE - Plugin Development Environment (home)

...> Platform (home)

Equinox

- представлява имплементация на OSGi спецификацията - www.osgi.org
- Основата върху, която се изгражда всичко останало в Eclipse.
- OSGi служи с понятието **bundle** – компонента изградена от набор от класове имаща определена структура. Даден bundle посредством класовете, които съдържа предоставя на останалите bundle-и определена функционалност, от която те могат да се възползват.
- Даден **bundle** може да бъде инсталиран в системата, стартиран, спиран и деинсталиран от системата.
- Структурирането и изграждането на системата от bundle-и позволява висока модулност. Системата може да бъде изградена от ограничено количество bundle-и без наличието на излишна функционалност.

Platform

- проектът предоставя основните рамки(frameworks) и услуги(services), върху които се изграждат **plugin-ите**.
- Служи с понятието **plugin** - компонента изградена от набор класове имаща определена структура.
- Всеки **plugin** представлява **bundle**, но не всеки **bundle** е **plugin**. Разликата е в това, че всеки **plugin** може да предоставя допълнителни възможности и разширения.
- Проектът им за цел да изгради платформа, върху която другите програмисти с лекота да могат да изградят своите приложения.
- Някой подпроекти
 - **SWT**
 - **UI** – JFace и Workbench
 - **Core**
 - **Debug**

JDT

- предоставя набор от plugin-и, с основна цел да предоставят възможност за разработка на Java приложения използвайки Eclipse
- Пример за компоненти част от **JDT** проекта
 - Java **перспективата**
 - Всички **изгледи, иконки, менюта** и т.н., които са част от Java и Java Browsing перспективата
 - Java проектът и всички настройки относно Java в Window ->Preference.
 - **Java компилатор** – Основният компилатор използван за обработка на Java код е предоставен от Sun Microsystems® и се казва **javac**. JDT предоставя свой компилатор осигуряващ допълнителни възможности.
 - и много повече
- Позволява Eclipse да бъде използван за разработката на Eclipse

PDE

- предоставя възможности за създаване, разработване и изграждане на plugin-и
- **Всичко в Eclipse е plugin.** Обсолютно всяка функционалност, характеристика или услуга предоставена от платформата е капсулирана и обословена като част от някой plugin. Не съществува такова нещо като – основна част и добавки (plugins). Всичко е добавка (plugin).
- За да се улесни изграждането на plugin-и, PDE проектът предоставя значителни улеснения:
 - **Перспектива**
 - **Изгледи, редактори, иконки, менюта, магюсници**
 - Възможност за стартиране на **Runtime Workbench** – стартираме Eclipse чрез Eclipse.
 - и много други

Eclipse

Component Legend

	PDE
	JDT
	User Assistance
	Debug
	Workbench
	Search
	Team

Eclipse

Архитектурата на Eclipse е изключително гъвкава като позволява използването на различни продукти в рамките на платформата, допълнително разширяване на тези продукти както и интеграция между продуктите и платформата.

JDT и **PDE** представляват едно допълнение към платформата. Разширението на платформата се извършва чрез така наречените **extension points**. Правилата за разширение и допълнение са еднакви за всички plugin-и. Няма “**забранение класове**”, няма “**скрити техники**” и тн.

Всичко в Eclipse е plugin. Ще изясним това понятие чрез следния пример.

Пример:

- В Eclipse има голям брой изгледи (**Views**) предназначени да изобразяват различна информация. Всичките изгледи предоставени от текущо инсталираните plugin-и може да бъдат видяни чрез **Windows -> Show View...**
- Целта на примера е да се изгради plugin-и, който да предоставя изглед.
- Изгледът трябва да има три реда, в които да е изписано съответно One, Two, Three.

Plugin Example

Резултатът от примера ще изглежда по следния начин:

Plugin Example

Първата стъпка представлява създаването на Plugin Project. **New->Project->Plug-in Project.**

Plugin Example

На втората страница на магьосника се задава името на дадения plugin. В случая това име ще бъде **org.elsys.pluginsample**.

The screenshot shows the 'New Plug-in Project' dialog box. The title bar reads 'New Plug-in Project'. The main heading is 'Plug-in Project' with the subtitle 'Create a new plug-in project'. The 'Project name' field contains 'org.elsys.pluginsample'. The 'Use default location' checkbox is checked. The 'Location' field shows the path '/home/kiril/work/workspace/org.elsys.pluginsample' with a 'Browse...' button. The 'Project Settings' section has 'Create a Java project' checked, with 'Source folder' set to 'src' and 'Output folder' set to 'bin'. The 'Target Platform' section indicates the plug-in is targeted to run with 'Eclipse version: 3.3' (selected) or 'an OSGi framework: Equinox'. At the bottom are buttons for '?', '< Back', 'Next >', 'Finish', and 'Cancel'.

Plugin Example

Следва дефиниране на характеристиките на този plugin.

New Plug-in Project

Plug-in Content
Enter the data required to generate the plug-in.

Plug-in Properties

Plug-in ID:

Plug-in Version:

Plug-in Name:

Plug-in Provider:

Classpath:

Plug-in Options

☒ Generate an activator, a java class that controls the plug-in's life cycle

Activator:

☒ This plug-in will make contributions to the UI

Rich Client Application

Would you like to create a rich client application? ☐ Yes ☒ No

Plugin Example

New Plug-in Project

Plug-in Content
Enter the data required to generate the plug-in.

Plug-in Properties

Plug-in ID:

Plug-in Version:

Plug-in Name:

Plug-in Provider:

Classpath:

Plug-in Options

☒ Generate an activator, a Java class that controls the plug-in's life cycle

Activator:

☒ This plug-in will make contributions to the UI

Rich Client Application

Would you like to create a rich client application? ☐ Yes ☒ No

- Основно всеки plugin има:
- идентификатор – `org.elsys.pluginsample`
 - версия – `1.0.0`
 - име разбираемо за потребителите – `Pluginsample Plug-in`,
 - Разработчик
 - Клас “Activator”

На следващата стъпка магьосникът ни предоставя възможност да създадем plugin с предварително определено съдържание. Наподобява идеята на шаблони (templates) от други софтуерни продукти.

Тъй като искаме да създадем plugin предоставящ изглед избираме „**Plug-in with a view**“

Някой от останалите шаблони предоставят възможност за създаване на plugin предоставящ:

- **редактор** – “Plug-in with an editor”
- **меню** - “Plug-in with a popup menu”
- **примерно помощно съдържание** - “Plug-in with sample help content”

Възможно е да създаден plugin проект без да използваме **никой** от предложените шаблони.

Plugin Example

Досега с помощта на магьосника постигнахме:

- Определихме идентификатора на разработвания plugin,
- неговата версия, и име на разработчика,
- както и това, че разработваният plugin трябва да предоставя изглед, който до може да се покаже на потребителя. За създаването на изглед се използва предварително дефиниран шаблон.

Предстои да се определят специфичните характеристики на изгледа.

- Такива биват името на **класа представляващ изгледа**, името на **пакета**, в който се намира този клас, **името на изгледа** както и това дали изгледът да съдържа данните в **таблична или дървовидна форма**.
- Извършва се на следващата страница от магьосника.

Plugin Example

New plug-in project with a sample view

Main View Settings

Choose the way the new view will be added to the plug-in.

Java Package Name:

View Class Name:

View Name:

View Category ID:

View Category Name:

Select the viewer type that should be hosted in the view:

☒ Table viewer (can also be used for lists) ☐ Tree viewer

☒ Add the view to the resource perspective

Plugin Example

Последната страница от магьосника дава възможност за добавяне на допълнителна функционалност към изграждания изглед. За простота на примера премахваме всички отметки, така че съответната функционалност да не бъде поддържана.

Стартиране на Plug-in проекта

С помощта на магьосника беше създаден нов **plugin** проект.

Структурата му е показана на фигурата.

Единствената ни цел за момента е да можем да стартираме нашия plugin и да видим резултата от неговата работа. Всеки Plug-in добавя определена функционалност към платформата, в която е инсталиран. Самият Plug-in не може да бъде „стартиран“ като самостоятелна единица.

Target Platform

- платформата с помощта на която разработваме нашия plugin. Платформата, с която текущо работим. В нея има инсталирани и стартирани множество plugin-и, но текущо разработваният от нас **не е инсталиран** и следователно не може да бъде стартиран. Необходимо е стартирането на друга платформа. **PDE** проектът предоставя тази възможност.

Runtime Platform

- С помощта на **Target Platform** може да стартираме нова инстанция на платформата, т.е. да стартираме нов Eclipse.
- Разликата е, че примерният plugin ще добави своята функционалност към новостартираната инстанция на платформата.
- Тази нова инстанция се нарича **Runtime Platform** или **Runtime Workbench**. Стартирането на инстанцията става от менюто **Run-> Run As -> Eclipse Application**.
- По подразбиране новостартираната платформа съдържа същите plugin-и както и Target платформата (това може да се конфигурира), но съдържа и разработения **org.elsys.pluginsample**.

След стартирането на Runtime Platform можем да проверим резултата от примера – т.е. да покажем разработение изглед

Plugin Example

org.elsys.pluginsample предоставя изглед. Изгледът може да бъде отворен с помощта от **Windows->Show View -> Other-> Sample Category -> Sample View**

Plugin Example

На фигурата е показан разработения изглед интегриран в платформата

Структура на org.elsys.pluginsample

Ще бъде разгледана структурата на проекта.

- **Plugin manifests** – META-INF/MANIFEST.MF и plugin.xml
- **Plugin класът** - Activator.java
- **Класът на изгледа** - SampleView.java

Всеки plugin предоставя определена функционалност и взаимодействия с другите plugin-и инсталирани в платформата. Това взаимодействие се определя от съдържанието на **META-INF/MANIFEST.MF** и **plugin.xml** файловете

MANIFEST.MF

```
Manifest-Version: 1.0
Bundle-ManifestVersion: 2
Bundle-Name: Pluginsample Plug-in
Bundle-SymbolicName: org.elsys.pluginsample; singleton:=true
Bundle-Version: 1.0.0
Bundle-Activator: org.elsys.pluginsample.Activator
Require-Bundle: org.eclipse.ui,
 org.eclipse.core.runtime
Eclipse-LazyStart: true
```

Bundle-Name: - име на bundle-a.

Bundle-SymbolicName: - идентификатор на bundle-a.

Bundle-Version: - версия на bundle-a.

Bundle-Activator: - Всеки bundle може да бъде стартиран и спиран. При тези действия се извикват методите start() и stop() на класът org.elsys.pluginsample.Activator.

Require-Bundle: - Всеки bundle може да предоставя функционалност и следователно да зависи на такава предоставена от други bundle-и. В случая org.elsys.pluginsample зависи от два такива bundle-a.

Plugin manifests - plugin.xml

```
<plugin>
  <extension point="org.eclipse.ui.views">
 <category name="Sample Category"
 id="org.elsys.pluginsample"/>
 <view name="Sample View"
 icon="icons/sample.gif"
 category="org.elsys.pluginsample"
 class="org.elsys.pluginsample.views.SampleView"
 id="org.elsys.pluginsample.views.SampleView"/>
  </extension>
  <extension
 point="org.eclipse.ui.perspectiveExtensions">
 <perspectiveExtension
 targetID="org.eclipse.ui.resourcePerspective">
 <view ratio="0.5"
 relative="org.eclipse.ui.views.TaskList"
 relationship="right"
 id="org.elsys.pluginsample.views.SampleView"/>
 </perspectiveExtension>
 </extension>
  </plugin>
```


- Eclipse платформата е изградена, така че да позволява лесно добавяне на допълнителна функционалност. Механизмът се базира на така наречените „extension points“.
- В един обикновен xml файл (**plugin.xml**) се описва какво точно предоставя даденият plugin. В платформата е инсталиран plugin (**org.eclipse.core.runtime**) , който знае как да прочете **plugin.xml** файловете на другите plugin-и и който отговаря за интегрирането им с платформата.
- В случая нашият plugin предоставя **изглед** и добавя този изглед към **Resource** перспективата.
- **org.elsys.pluginsample** декларира разширение (extension), което добавя допълнителна категория изгледи наречена – **Sample Category** и допълнителен изглед – **Sample View** намиращ се в тази категория.

```
<extension point="org.eclipse.ui.views">  
 <!-- code missed -->  
</extension>
```

- `org.elsys.pluginsample` декларира разширение на функционалност предоставена от `org.eclipse.ui`.
- Това разширение е с идентификатор `org.eclipse.ui.views`.
- При необходимост (когато `SampleView` трябва да се активира) `org.eclipse.ui` ще предаде управлението на `org.elsys.pluginsample`

```
<extension point="org.eclipse.ui.views">
 <category name="Sample Category"
 id="org.elsys.pluginsample"/>
 <view name="Sample View"
 icon="icons/sample.gif"
 category="org.elsys.pluginsample"
 class="org.elsys.pluginsample.views.SampleView"
 id="org.elsys.pluginsample.views.SampleView"/>
</extension>
```


- **org.elsys.pluginsample** декларира изглед с име **Sample View**
- Всеки изглед има единтификатор зададен чрез атрибута **id**
- Атрибутът **class** показва кои клас капсулира функционалността на изгледа. Класът трябва да имплементира определен интерфейс **org.eclipse.ui.IViewPart**
- Изгледът може да се намира в определена категория. Категорията представлява чисто визуално групиране на изгледите

plugin.xml – view category


```
<extension point="org.eclipse.ui.views">  
 <category name="Sample Category"  
 id="org.elsys.pluginsample"/>  
 <!-- code missed -->  
</extension>
```

Категориите имат

- име – **name**
- идентификатор - **id**

- Всеки plugin **може** да има клас, който програмно да го представлява – т.е. от други класове да може да се достъпи информация за дадения plugin.
- Класът не е задължителен, но ако е зададен е първият използван при стартиране на дадения plugin и е последният достъпван при неговото спиране.
- За дадения пример това е класът **Activator**. Удобно е всеки plugin, който предоставя графичен компонент – изглед, редактор, меню и т.н. да наследява от **AbstractUIPlugin**. Когато това не е нужно може да се наследи класът **Plugin**.

Plugin class - instance

```
public class Activator extends AbstractUIPlugin {  
 public static final String PLUGIN_ID =  
 "org.elsys.pluginsample";  
 private static Activator plugin;  
  
 /* code missed ... */  
  
 public static Activator getDefault() {  
 return plugin;  
 }  
}
```

Поле *plugin* и методът *getDefault()* са статични. Това означава, че във всеки един момент може да съществува само една инстанция на *Activator* и тази инстанция може да бъде достъпвана само през *getDefault()*.

Plugin class - instance

```
public class Activator extends AbstractUIPlugin {
 /* code missed ...*/
 public void start(BundleContext context) throws
Exception {
 super.start(context) ;
 plugin = this;
 }
 public void stop(BundleContext context) throws Exception
{
 plugin = null;
 super.stop(context) ;
 }
}
```

Методите `start()` и `stop()` са методи на интерфейса

`org.osgi.framework.BundleActivator`.

`start()` се извиква при стартиране на дадения plugin. `stop()` се извиква при неговото спиране.

Методите може да се извикат произволен брой пъти. Трябва да са изключително бързи - без никакви ненужни инициализации.

SampleView class

Функционалността на изградения изглед е капсулирана в класът **SampleView**. В класът имаме поле от тип **TableViewer** както и класове имплементиращи **IStructuredContentProvider** и **ItableLabelProvider**.

```
public class SampleView extends ViewPart {
 private TableViewer viewer;

 class ViewContentProvider implements
 IStructuredContentProvider {
 /* code missed... */
 }

 class ViewLabelProvider extends LabelProvider implements
 ITableLabelProvider {
 /* code missed... */
 }

 /* code missed... */
}
```


SampleView наследява от **org.eclipse.ui.part.ViewPart** – базов клас за всички изгледи в Eclipse.

Предоставя рамка, според която лесно да се изградят изгледи. Изграждането на изглед се състои в наследяване на ViewPart и добавяне на желаната функционалност към наследника.

```
public class SampleView extends ViewPart {  
  
 /* code missed ... */  
  
}
```

SampleView class - createPartControl()

В първият момент когато се наложи инициализиране и показване на изгледа ще се извика методът `createPartControl()`.

В него създаваме и инициализираме съответния табличен viewer.


```
public class SampleView extends ViewPart {
 /* code missed ... */

 public void createPartControl(Composite parent) {
 viewer = new TableViewer(parent, SWT.MULTI |
SWT.H_SCROLL | SWT.V_SCROLL);
 viewer.setContentProvider(new ViewContentProvider());
 viewer.setLabelProvider(new ViewLabelProvider());
 viewer.setInput(getViewSite());
 }

 /* code missed ... */
}
```

В разработения пример създадохме разширение на `org.eclipse.ui.views`.
`org.eclipse.ui` и `plugin`, който следи за това какви изгледи потребителят иска да покаже и кога иска да ги покаже - т.е. той предоставя функционалност, която `org.elsys.plugin.sample` допълва.

След регистрирането на нашият изглед `org.eclipse.ui` се задължава да извиква методите на нашият клас в подходящия момент. Затова той изисква всички класове изгледи да имплементират общ интерфейс - `org.eclipse.ui.IViewPart`

- Всичко в Eclipse е plugin. Всяка една функционалност е обусловена като plugin.
- Инстанция на Eclipse платформата може да съдържа неограничено количество plugin-и.
- За да се стартира един plugin са необходими определени ресурси – процесорно време и памет. Стартирането на всички plugin-и при стартиране на платформата не е задължително и дори е задължително да не се прави. Стартират се само plugin-ите, от които потребителят се нуждае.
- В процеса на работа може да бъдат стартирани и други plugin-и, но само когато се наложи.

An instance of
the platform
This are all the
installed plugins

Only the needed are
active

**Системата може да съдържа неограничено количество plugin-и.
Ограничено количество от тях са стартирани – само
необходимите**

В произволен момент от време активен plugin може да изиска активирането на неактивен.

Основно правило при изграждането на eclipse plugin-и е функционалността предоставена от тях да се инициализира във възможно **най-късен момент**.

Примерно plugin предоставящ изглед не се активира (не заема системни ресурси) докато потребителят не пожелае да отвори предоставения изглед.

Поставят се въпросите

- кой активира plugin-ите?
- как разбира кога да ги активира?

Кой активира plugin-ите?

plugin-ите с имена **org.eclipse.equinox.*** и **org.eclipse.core.***.
(активирането е сложен процес и изисква взаимодействието на различни plugin-и)

Как разбират кога?

всеки plugin има един или два манифестни файла – **MENIFEST.MF** и **plugin.xml** (незадължителен). Тези два файла описват дадения plugin – име, версия, разширения (extensions), extension points и др. Plugin-ите **org.eclipse.equinox.*** и **org.eclipse.core.*** се стартират преди всички останали, обработват манифестните файлове на другите plugin-и, и преценяват, кой трябва да се активира.

Lazy Loading (Lazy initialisation)

Lazy Loading (Lazy initialisation)

На следващата фигура е показано опростено активиране на даден plugin и изпълнение на негов клас.

the plugin is active and
the Windows->Show View
menu is shown

- `org.eclipse.ui` е активиран.
- Той знае, че `org.elcys.pluginsample` предоставя разширение (extension). При натискане на Windows->Show View->...->Sample View се установява, че трябва да се изпълни разширението на `org.elcys.pluginsample`. Ако `org.eclipse.pluginsample` не е активиран то `org.eclipse.core.*` го активира. След това `org.eclipse.ui` предава изпълнението на класа `SampleView`.
- В следващ момент `org.eclipse.ui` може да изпълни разширение от друг plugin, но това няма да деактивира `org.elcys.pluginsample`.

В Eclipse съществува понятието **action** – действие.

Действията (actions) позволяват да се дефинират команди, които потребителят може да изпълни без да се интересува от използвания потребителски интерфейс.

Позволява да променяме визуалното представяне на дадено действие без да променяме кода, който реално изпълнява действието.

Действията се показват на няколко места в Eclipse IDE – менюта, ленти с инструменти (toolbars), контекстни менюта.

Actions (Действия)

Пример:

Целта на примера е да се изгради действие „action“, което да се изобразява в лентата с инструменти както и като елемент от главното меню. При изпълнение на действието трябва да се показва диалогов прозорец с текст „Hello World“

Резултатът от изпълнението на действието е следният:

Целта на примера е да се изгради plugin, който да добавя съответното действие към платформата.

Платформата предоставя extension point – `"org.eclipse.ui.actionSets"`, който може да бъде разширен и действието добавено.

Този extension point предоставя възможност за създаване на елемент в менюто – `menu` и действие – `action`.

Действието може да се разположи в лентата с инструменти – toolbar, главното меню или в едно или повече контексни менюта.

```
<extension
 point="org.eclipse.ui.actionSets">
 <actionSet
 label="My Action Set"
 visible="true"
 id="org.elsys.actions.actionSet">
 <menu
 label="My &Menu"
 id="myMenu">
 <separator
 name="myGroup">
 </separator>
 </menu>
 <action
 label="&My Action"
 icon="icons/sample.gif"
 class="org.elsys.actions.actions.MyAction"
 tooltip="Hello world"
 menubarPath="myMenu/myGroup"
 toolbarPath="myGroup"
 id="org.elsys.actions.actions.MyAction">
 </action>
 </actionSet>
</extension>
```

От клиентът се изисква да предостави клас - `org.elsys.actions.actions.MyAction`, който да имплементира интерфейса `org.eclipse.ui.IWorkbenchWindowActionDelegate`

```
<action
 /* ... */
 class="org.elsys.actions.actions.MyAction"
 /* ... */
</action>
```

Класът на клиента няма да бъде зареден и няма да заема системни ресурси докато потребителят на пожелае изпълнение на съответното действие. - Lazy Initialization

`IWorkbenchWindowActionDelegate` има метод `run`. Този метод се извиква тогава когато потребителят натисне съответния визуален компонент.

Класът съдържащ имплементацията на реалното действие.

```
public class MyAction implements
IWorkbenchWindowActionDelegate {
 private IWorkbenchWindow window;
 public MyAction() {}

 public void run(IAction action) {
 MessageDialog.openInformation(window.getShell(),
 "Actions Plug-in", "Hello, Eclipse world");
 }
 public void selectionChanged(IAction action, ISelection
selection) {}

 public void dispose() { }

 public void init(IWorkbenchWindow window) {
 this.window = window;
 }
}
```

Резултатът от изпълнението на действието е следният:

Информацията в Eclipse се изобразява изгледи и редактори. Потребителят може да взаимодейства със средата посредством различни менюта, действия, бързи клавиши.

Платформата е отворена за разширение и поради тази причина броят на изгледите, редакторите и тн. е неограничен. В зависимост от действията извършвани от потребителя той се нуждае от ограничен брой изгледи и редактори. Нуждае се от **группирането** им.

Това групиране се извършва с помощта на **перспективите**. Всяка една перспектива съдържа в себе си определени изгледи и определя тяхното разположение.

Всички налични перспективи може да бъдат видяни чрез **Window-> Open Perspective -> Other...**

(Java, CVS, Resource, Debug...)

Пример:

Да се създаде перспектива изобразяваща единствен изглед.

Съществува extension point – `org.eclipse.ui.perspective`.

```
<extension
 point="org.eclipse.ui.perspectives">
 <perspective
 class="org.elsys.pluginsample.PerspectiveFactory1"
 id="org.elsys.pluginsample.perspective1"
 name="MyPerspective">
 </perspective>
</extension>
```

Разширениването на този extension point ще доведе до създаването на нова перспектива. Всяка перспектива има:

- **id**- уникален идентификатор
- **name** – име подходящо за потребителя
- **class** – клас управляващ работата на перспективата

Класът зададен чрез атрибута `class` трябва да имплементира `org.eclipse.ui.IPerspectiveFactory`. Интерфейсът има единствен метод – `createInitialLayout()`.

```
public class PerspectiveFactory1 implements
IPerspectiveFactory {

 public void createInitialLayout(IPageLayout layout) {
 // Get the editor area.
 String editorArea = layout.getEditorArea();
 // Put the Sample View
 layout.addView("org.elsys.pluginsample.views.SampleView",
IPageLayout.LEFT, 1f, editorArea);
 layout.setEditorAreaVisible(false);
 }
}
```

Всяка перспектива съдържа множество изгледи и редактори. Областа за отваряне на редакторите е единствина. Изгледите се нареждат около тази област

```
String editorArea = layout.getEditorArea();
```


Методът `addView` добавя изгледа с посочения идентификатор към перспективата. Изгледът ще се намира от ляво на областта за редактори. Изгледът ще заема цялото пространство – 1f.

```
layout.addView("org.elsys.plugin.sample.views.SampleView",  
IPageLayout.LEFT, 1f, editorArea);
```

За да може изгледът да заеме целия екран областта за редакторите не трябва да е видима.

```
layout.setEditorAreaVisible(false);
```

Перспективата ще изглежда по следния начин:

- Представа за основните Eclipse проекти – Equinox, Platform, JDT, PDE
- Пример за изграждане на plugin проект.
- Манифестни файлове – MANIFEST.MF и plugin.xml
- Класът активатор – методите start() и stop() трябва да са бързи и да не извършват излишна инициализация.
- Разширения (extensions) – org.eclipse.ui.views е разширението за дефиниране на изгледи
- Късна инициализация (Lazy Loading) – зареждането на даден plugin трябва да се извършва само когато това е необходимо.