

What Visual Studio Code can do for Java Development

Ed Burns

@edburns

Way more than I can show in
15 minutes.

So I will go slow and not rush.

Ed Burns

@edburns

My Plan for Your Time Investment

- Why VS Code?
- How to get started?
- Simple Java Authoring
- More Complex Java Authoring
- Summary and key takeaways

Why Visual Studio Code?

- Keyboard centric
- Lightweight/fast
- File/folders
- Polyglot

- Keyboard centric
- Lightweight/fast
- File/folders
- Polyglot
- Code understanding
- Debug

- Project systems
- Integrated build
- Code understanding
- Debug
- Templates/wizards
- Designers
- ALM integration

How to Get Started?

Recommended Workflow for Java Developers

1. On a Mac? Just install it from <https://code.visualstudio.com/>
2. On a PC?
 - A. Java for Windows? Just install it.
 - B. Coming from Mac?
 - a. Install WSL 2 <https://docs.microsoft.com/en-us/windows/wsl/wsl2-install>
 - b. Install a GNU/Linux distribution from the Microsoft Store
 - c. Install VS Code on the Windows side
 - d. Install Remote Development Extension Pack <https://code.visualstudio.com/docs/remote/wsl>
3. Install the Java Extension Pack <https://code.visualstudio.com/docs/java/java-tutorial>

Simple Java Authoring

- ❑ Learning how to learn VS Code
- ❑ What about “projects”?
- ❑ Runner and Debugger

Learning How to Learn VS Code

VS Code is a Front End to Everything Cool Happening in Azure

- Help is actually helpful
- Optimized for keyboard only lovers (but not quite Emacs)
- Help -> Welcome
- Learn
 - Find and run all commands
 - Interface overview
- Works with extensions
- Gitter chat room from Extension page for “Language Support for Java by RedHat”

Let's get a little into Java

Extremely Simple Project

- Wait, what about “projects”?
 - NetBeans: pom.xml is the project, or .nbproject
 - IntelliJ/Eclipse: Project with imported pom.xml
 - VS Code
 - Folder
 - Workspace

Let's get a little into Java

Extremely Simple Project

- Start From Maven Archetype
- Ctrl+Shift+P Java: Overview
 - Start
 - Create a Maven Project
 - Have access to the entire maven archetype catalog: **maven-archetype-quickstart**
- Breadcrumb navigation
- Outline
- File Browser
- Run Project
- Debug Project

Let's get a little into Java

Extremely Simple Project

- Get on the Update Train

- Xiaokai He's blog posts

- <https://devblogs.microsoft.com/java/java-on-visual-studio-code-update-january-2020/>

Peek call hierarchy

Data breakpoints

- <https://devblogs.microsoft.com/java/java-on-visual-studio-code-november-update/>

Better symbol details

- <https://devblogs.microsoft.com/java/java-on-visual-studio-code-october-update/>

Inline refactoring

A little more advanced

- Spring Petclinic
- Dependency viewer
- Ctrl T: Go go symbol: PetClinicApplication

Summary and Key Takeaways

- VS Code is worth mastering
- Not trying to be IntelliJ
- But it probably does everything you need for Java
- And it fits today's reality that developers need to switch languages constantly
- <https://code.visualstudio.com/>

Thank You

Microsoft

