

JFOKUS 2014

Effective IDE Usage

Rabea Gransberger

Dipl.-Inf.

@rgransberger

Rabea Gransberger

Speaker Bio

- Diploma in Computer Science 2008 (University Bremen, Germany)
- Developer, Project and Department Lead at MEKO-S GmbH, Bremen, Germany
- Mainly working with **eclipse** Technology (RCP, RAP, Tabris)
 - Developing OTIS (Oil Trading and Information System)
- Passionate Java developer with focus on clean code

Motivation: Effective IDE Usage

Explore the IDE and be more productive!

- Developers type too much (and Copy & Paste)
- Features of the IDE are unknown only used as simple text editor
- Settings are not made according to programming style used

Disclaimer

- No introduction to IDEs in general
- No comparison of IDEs
- Only Java SE development Tools (* .java no * .jsp etc.)
- Not all features covered, look at the slides after the talk to find more
- Not a: “Do you know this shortcut”-talk!

Agenda

- General IDE Setup
- Settings & Menus
- Editor Basics & Features
- Navigation Basics & Important Shortcuts
- Syntax Coloring, Templates & Formatting
- Content Assist & Refactoring
- Code Analysis, Console & External Tools
- Debugger
- Q&A

(**E**) = Eclipse 4.3.1 (Kepler SR1)*

(**JI**) = IntelliJ Idea Community 13.0.2

(**N**) = NetBeans 8.0 beta

Demos in Eclipse

* With Code Recommenders 2.0 and JDT 8 Beta

GENERAL IDE SETUP

Sharing Settings

Share settings for a team or whole company

- Option 1: Export/Import (E)(JI)(N)
 - Export settings
 - Send E-Mail with exported file
 - Let members (re-)import them
- Option 2: Auto Sharing (E)(JI)
 - (E) eclipse.ini: `-pluginCustomization customization.ini`
 - (JI) Config Server or Version Control

Sharing Settings: Eclipse

- File → Export: General → Preferences and choose desired options
- Save to a file, e.g. `test1.epf`
- Change the option you are looking for, export to `test2.epf`
- Do a diff between `test1.epf` and `test2.epf`
Copy change to new file, remove the `\instance\` qualifier in front
- Save file as `plugin_customization.ini` on network drive
- Add lines to `<installdir>\eclipse.ini`:
 - `pluginCustomization`
 - `<pathTo...>plugin_customization.ini`

Sharing Settings: IntelliJ Idea

- Team / Company
 - IntelliJ Configuration Server Plugin
- Team
 - Check-In `.idea` directory of project to version control
 - Exclude `workspace.xml` from version control
- For yourself
 - Template Project Settings (apply for new projects)
 - File → Other Settings → Default Settings

Working with Project Sets

- Working for different customers or in different teams
- Open multiple IDE instances with different project sets
- Create links on the desktop to start the IDE with a project set
- **(E)** Workspace
 - data D:\workspaces\JFokus (General → Workspace → Workspace Name)
- **(J)** Project
 - "D:\IdeaProjects\JFokus"
- **(N)** User Dir
 - userdir D:\netbeans\Jfokus

Appearance

- Change the theme/Look & Feel of your IDE
- **(E)** Can be set per workspace to distinguish them easily
 - General → Appearance: Theme
 - CSS based, can be widely customized
- **(JI)** General setting
 - Appearance → UI options: Theme
- **(N)** User Dir setting
 - Appearance → Look and Feel
- Customizing of editor/console colors (e.g. dark theme) also possible

Updates

- Auto-Update for plugins and minor versions available (E)(JI)(N)
- Goal: Updating IDE to new version while preserving installed plugins
- (E) Only update to minor version possible, for major
 - Install Software Items from File: File → Export/Import → Install
 - Download + re-install + zip for team members
 - [Install from command line](#) or [Yoxos](#) Profile
- (JI) Direct updates for program and plugins if possible
 - Possible to choose channel (major/minor/updates only) for updates in settings
- (N) Download new installer: picks up and checks old plugins

Settings & Menus

Settings

- Search by keyword
 - (E) Menu: Window → Preferences
 - (JI) Menu: File → Settings
 - (N) Menu: Tools → Options
- Shortcuts options
 - (E) General → Keys
 - (JI) Keymap
 - (N) Keymap

Local History

- IDE keeps local history of files
- Get back a revision not in version control
- Restore when deleted (context menu, parent)
- Check settings of version history size
 - (E) General → Workspace → Local History
 - (JI) Version Control → Limit history
 - (N) Misc → Versioning → Local History

Explore the Menu

- Some commands have no (default) shortcut but are in the menu

Examples:

- (E) Search menu has more options than context menu:
 - Referring tests, read / write access, implementors
- (E) Navigate:
 - Open (super) implementation

Explore the Menus

Shortcut but are in the menu

Implementors

Editor Basics & Features

Editor Basics

- Double click tab to maximize or use shortcuts
- Show line numbers (**E**) General → Editors → Text Editors (**JI**)(**N**) on
- Compare two files (**E**)(**JI**) Context Menu: Compare (**N**) Tools → Diff
- Move to new window, drag & drop, align multiple editors alongside
- Paste text on package creates Java file automatically (**E**)(**JI**)
- Column/Block selection mode, e.g. for creating maps (**E**)(**JI**)(**N**)
- Auto close editors tabs (**E**)(**JI**)
- Task Tags like `TODO` and `FIXME` can be used
- Go to line (**E**) `Ctrl+L` (**JI**) `Ctrl+G` (**N**) `Ctrl+G`

Editor Features

- Escape on paste into String (**E**) Java → Editor → Typing (**JI**)(**N**) auto on
- Mark Occurrences: e.g. highlights selected variable in file
- Show matching brackets / Highlight current scope
 - (**E**) Java → Editor → Bracket-Highlighting: Enclosing
 - (**JI**) Editor → Highlight current: Scope
- Folding of certain areas in editor, e.g. hide comments
 - (**E**) Java → Editor → Folding
 - (**JI**) Editor → Code Folding
 - (**N**) Editor → General → Code Folding
- Copy qualified name (**E**)(**JI**) Context Menu (**N**) via Plugin

Navigation Basics & Important Shortcuts

Navigation Basics

- Open Type/Resource: With CamelCase search
(E) Ctrl+Shift+T/Ctrl+Shift+R (JI) Ctrl+N/Ctrl+Shift+N
(N) Ctrl+O/Alt+Shift+O
- Quick Open Type/Hierarchy
(E) F3/F4 (JI) Ctrl+B/Ctrl+H (N) Ctrl+B/Alt+Shift+F12
- Next/Prev match
(E) Ctrl+./Ctrl+, (JI) Ctrl+F3/Shift+F3 (N) Alt+Down/Alt+Up
- Last edit location
(E) Ctrl+Q (JI) Ctrl+Shift+Back (N) Ctrl+Q
- Breadcrumbs ((E)(JI)with context menu for actions like new class on package)
(E) Alt+Shift+B (JI) Alt+Shift+B (N) Menu: Views

Important Shortcuts

- Content Assist: (E) Ctrl+Space (JI) Ctrl+ (Shift) +Space (N) Ctrl+Space
- Quick fix: (E) Ctrl+1 (JI) Alt+Enter (N) Alt+Enter
- Quick Access: (E) Ctrl+3 (JI) Ctrl+Shift+A (N) Ctrl+I
- Find editor: (E) Ctrl+E (JI) Ctrl+E (N) Ctrl+Shift+T
- Incr. Search: (E) Ctrl+J / K (JI) Ctrl+F (N) Ctrl+F
- (Re-)Run: (E) Ctrl+F11 (JI) Shift+F10 (N) F6
- Format: (E) Ctrl+Shift+F (JI) Ctrl+Alt+L (N) Alt+Shift+F
- Delete Line: (E) Ctrl+D (JI) Ctrl+Y (N) Ctrl+E
- Comment: (E) Ctrl+Shift+C (JI) Ctrl+/ (N) Ctrl+/_

Imports

- Exclude e.g. `java.awt.*` from import proposals
 - (E) Java → Appearance → Type Filters
 - (JI) Editor → Auto Import → Java: Exclude from Import and Completion
 - (N) Editor → Code Completion → Java: Package/Classes Exclude
 - Or use a Java 8 compact profile 😊
- Organize imports on paste (E)(N) auto on
 - (JI) Editor → Auto Import
- Number of imports for `*` for normal and static imports (E)(JI)(N)

Imports

- Exclude e.g.
 - (E) Java →
 - (JI) Editor →
 - (N) Editor →
 - Or use a Java
- Organize imports
 - (JI) Editor →
- Number of imports

Syntax Coloring, Templates & Formatting

Syntax Coloring

See possible issues immediately by coloring or font settings

Examples:

- **(E)** Java → Editor → Syntax Coloring
 - Mark Boxing/Unboxing expressions in red
- **(JI)** Editor → Colors & Fonts → Java
 - Reassigned parameter
- **(N)** Fonts & Color → Syntax
 - Use different color for parameter

Syntax Coloring

See possible

Examples:

- (E) Java →

– Mark Box

- (JI) Editor

– Reassign

- (N) Fonts &

– Use differ

```
3 /**
4  * This is about <code>ClassName</code>. {@link com.yourCompany.aPackage.Interface}
5  * @author author
6  * @deprecated use <code>OtherClass</code>
7  */
8 public class ClassName<E> extends AnyClass implements InterfaceName<String> {
9 enum Color {
10 RED, GREEN, BLUE
11 };
12
13 /* This comment may span multiple lines. */
14 static Object staticField;
15
16 // This comment may span only this line
17 private E field;
18
19 private AbstractClassName field2;
20
21 // TASK: refactor
22 @SuppressWarnings(value = "all")
23 public int foo(Integer parameter) {
24 abstractMethod(inheritedField);
25 int local = 42 * hashCode();
26 staticMethod();
27 return bar(local) + parameter + parameter.intValue();
28 }
29
30 }
```


Formatting

- Team should work with same settings for code style
- May set pre-/suffix for variables, e.g. `m_field`
- Detailed formatting options for code: braces, line wraps, spaces, etc.
 - (E) Java → Code Style → Formatter
 - (JI) Code Style → Java
 - (N) Editor → Formatting
- Format on save for edited lines only
 - (E) Java → Editor → Save Actions: Format edited lines
 - (JI) Editor → Smart keys → Reformat on Paste: Format Block
 - (N) Editor → On Save: Reformat

Formatting

- Team should work with same settings for code style
- May set pre-/suffix for variables, e.g. `m_field`
- Detailed formatting options for code: braces, line wraps, spacing
 - (E) Java → Code Style → Formatter
 - (JI) Code Style → Java
 - (N) Editor → Formatting
- Format on save for edited lines only
 - (E) Java → Editor → Save Actions: Format edited lines
 - (JI) Editor → Smart keys → Reformat on Paste: Format Block
 - (N) Editor → On Save: Reformat

Templates

- Use templates to generate expressions and blocks
- Create your own: e.g. Exceptions to slf4j instead of console
- **(E)** Java → Code Style → Code Templates
 - Structure, comments, copyright
- **(E)** Java → Editor → Templates: smart code snippets
- **(JI)** File Templates: File structure
- **(JI)** Live Templates: smart code snippets
- **(JI)** Copyright → Copyright Profiles: Copyright
- **(N)** Editor → Code Templates → Java: smart code snippets

Templates

- Use template
- Create your
- (E) Java → C
– Structure,
- (E) Java → E
- (JI) File Tem
- (JI) Live Tem
- (JI) Copyright
- (N) Editor →

Save Actions

- Actions which can be applied on save **(E)(J)(N)**
- In **E**clipse, e.g.:
 - Java → Editor → Save Actions
 - Format + Organize imports
 - Use parentheses in statements
 - Use qualified access with `this`
 - Add `@Override` and `@Deprecated`
- **(E)** Additional Clean-Up profile which can be triggered manually
 - Menu: Source → Clean Up

Content Assist & Refactoring

Content Assist

Let the IDE generate code, don't type yourself

- Constructors/Fields/Getters/Setters/toString>equals/hashCode
- Override/Implement methods
- Call API which does not exist
- Call method and generate assignment
- Create fields from parameters
- Use quick fixes / intentions when shown by IDE
- Can use abbreviations of type name for completion
- (E) Completion overwrites, best guessed arguments, trigger = 50ms

Refactoring

- Refactoring is a safe operation to restructure the code
- Common: Rename, Move, change signature
 - Extract variable, method, constant
 - Create superclass, interface, pull up, push down
- Safe delete is not present in (**E**) but can be simulated:
 - Empty the body of the method to delete
 - Inline the method, which results in replacing it with nothing
- NetBeans provides additional transformation to Java 7 and Java 8
 - Refactor → Inspect and Transform

Refactorings Overview

- Change Class Signature
- Change Signature
- Convert Anonymous to Inner
- Convert to Instance Method
- Copy
- Encapsulate Fields
- Extract Delegate
- Extract Include File
- Extract Interface
- Extract Method
- Extract Method Object
- Extract Parameter Object
- Extract Superclass
- Generify Refactoring
- Inline
- Extract Constant
- Extract Field
- Extract Parameter
- Extract Property
- Extract Variable
- Invert Boolean
- Make Class Static
- Make Method Static
- Migrate
- Move Refactorings
- Pull Members up
- Push Members down
- Remove Middleman
- Rename Refactorings
- Replace Constructor with Builder
- Replace Constructor with Factory Method
- Replace Inheritance with Delegation
- Replace Method Code Duplicates
- Replace Temp with Query
- Safe Delete
- Type Migration
- Use Interface Where Possible
- Wrap Return Value

Code Analysis, Console & External Tools

Static code analysis

Find potential errors before running

– Plugins for PMD/FindBugs (E)(J)(N)

- Eclipse

- ECJ: incremental compiler with additional warnings/errors

- Java → Compiler → Errors / Warnings

- Plugin: *CodePro Analytix*

- IntelliJ Idea: Inspections

- NetBeans: Editor → Hints

- Powerful Inspect & Transform: e.g. apply Java 8 features

Static code analysis

Find potential errors before running

- Plugins for PMD/FindBugs (E)(J)(N)

- **Eclipse**

- ECJ: incremental compiler with additional warnings
- Java → Compiler → Errors / Warnings
- Plugin: *CodePro Analytix*

- **IntelliJ Idea: Inspections**

- **NetBeans: Editor → Hints**

- Powerful Inspect & Transform: e.g. apply Java 8

Console

- Settings for Console
 - (E) Run/Debug → Console
 - (JI) various locations, use search
 - (N) Miscellaneous → Terminal
- Change character limit of console
- Change Colors & Fonts
- Show on output and/or error

- (E) StackTrace Console (Console Toolbar), paste trace from log

External Tools

- Open explorer folder containing selected file
- Open console in IDE
- (E) Run → External Tools → External Tools Configuration
- (JI) External Tools
- (N) via Plugin
 - *Cool Editor Actions*
 - *Command Shortcuts*

Debugger

Debugger

- If HotSwap enabled when debugging, changes applied immediately
- Breakpoints can be set on class, methods, fields and exceptions too
- Conditional breakpoints
- Step-Filters: Skip simple getters, setters, certain classes
 - (E) Java → Debug → Step Filters
 - (JI) Debugger → Stepping
 - (N) Java → Java Debugger → Step Filters
- Shortcuts: Step over, Step into, Step return, Continue
 - (E) F6 / F5 / F7 / F8 (JI) F8 / F7 / Shift+F8 / F9 (N) F8 / F7 / Ctrl+F7 / F5

Debugger II

- Pause Debugger to find current execution location
- Formatting for variables view
 - (E) Java → Debug → Detail Formatters
 - (JI) Debugger → Data Type Renderers
 - (N) Java → Java Debugger → Variable Formatters
- Different view for collections and default view `toString()`
 - (E) Toolbar: Debug → Variables: Show Logical Structure
 - (JI) Debugger → Data Views
 - (N) Part of variable formatters

Debugger III

- Evaluate Expression
 - (E) Ctrl+Shift+I (JI) (Ctrl+) Alt+F8 (N) Ctrl+F9
- Recall previous method
 - (E) Context Menu: Drop to frame
 - (JI) Context Menu: Drop frame
 - (N) Context Menu: Pop
- References / Labels
 - (E) Variables View menu (JI) Use label to name an object (N) Variables Context Menu
- Monitors, Thread Groups, Deadlock Detection
 - (E) Debug View menu (JI) Debugger/Threads Context Menu → Customize
 - (N) Debugging View Context Menu → Options

Miscellaneous

Java 8

- Release in March, 18th
 - Current beta versions are ready to test
- **N**etBeans and **I**ntelli**J** have Java 8 support in Release Versions
- **E**clipse has Update Site for Java Development Tools for Java 8 preview

- **I**ntelli**J** does collapse anonymous classes to lambdas by default
 - Code is more readable but still compatible with Java 7 and below
 - Analyse → Inspect Code to find and replace with lambda expressions
- **N**etBeans: Source → Inspect
- **E**clipse: Source → Clean Up

Eclipse Misc

- Fast incremental compiler, projects run even with errors
- Working Sets to group projects and use as top-level in navigation
- If a command doesn't work, look at the Error View (`Ctrl+Shift+V`)
- Breakpoints-View allows to group by project or create working sets
- Search View allows deleting and pinning
- File → New → Scrapbook Page: Test incomplete Statements in running JVM
- Find in search results trick:
 - Search → File... execute normally
 - Context menu in Search Results view: Expand All, Show In → Package Explorer
 - Search → File: Scope = Selected Resources

IntelliJ Misc

- Productivity Guide to see features which aren't used yet
- Supports *Language Injections* to get content assist in embedded SQL
- Use `Alt+Shift+C` to quickly review your recent changes to the project
- Structural search and replace
- Presentation Mode
- “Open copy in editor” option to prevent editing the wrong file 😊
- Search only in strings and comments
- Context aware content assist

NetBeans Misc

- You can profile your application from inside netbeans with the embedded profiler known from JVisualVM
- Load snapshots/heapdumps and compare snapshots. JConsole and JMeter are provided as plugins
- Clipboard history `Ctrl+Shift+D`
- JDK 8 compact profile support with warnings

More Information

- Did you know your IDE has a lot of build-in help pages?
 - (E) <http://help.eclipse.org>
 - (J) <http://www.jetbrains.com/idea/webhelp>
 - (N) <http://netbeans.org/kb/index.html>
- Look for sections like
 - "Getting started"
 - "Tips and Tricks"
 - "Important Shortcuts"
- Read the Release Notes which mention new features

Bugs & "Missing" Features

- **E**clipse, **I**ntelli**J** Idea and **N**etBeans can be extended via plugins
- File a feature request in the respective issue tracker
- Have a look at the API and develop your own plugin

- If you find a bug in the IDE, please report it:
 - (**E**) <http://bugs.eclipse.org>
 - (**J**) <http://youtrack.jetbrains.com/dashboard>
 - (**N**) <http://netbeans.org/bugzilla>

Summary

- Explore the features of your favorite IDE: Know your Tools!
- Be lazy, let the IDE do the work with Content Assist / Quick Fix / Templates
- Create settings and share for the Team
- Do “*Learning shortcuts*”-sessions in regular time intervals

Questions?

Slides:

<https://speakerdeck.com/rgra>

GitHub (modified MouseFeed Plugin):

<https://github.com/rgra/mousefeed>

Contact Information:

Rabea Gransberger

Twitter: @rgransberger