

Helios

Wayne Beaton

The Eclipse Foundation

Eclipse Helios

What is Eclipse?

Eclipse Helios

Eclipse is a Java IDE

- Language-aware editors, views, ...
- Refactoring support
- Integrated unit testing and debugging
- Incremental compilation and build
- Team development support

Eclipse is an IDE Framework

- Eclipse + JDT = Java IDE
 - First class framework for Java, language aware editor, incremental build, integrated debugging, ...
- Eclipse + CDT = C/C++ IDE
 - First class framework for C/C++, language aware editor, refactoring, search
- Eclipse + PDT = PHP IDE
- Eclipse + JDT + CDT + PDT = Java, C/C++, PHP IDE
 - Ruby, TCL, JavaScript, ...

Eclipse is a Tools Framework

- Plug-ins make Eclipse whatever you need it to be
- Platform of frameworks and exemplary tools
- Tools extend the platform using bundles/plug-ins
 - Business Intelligence and Reporting Tools, Web Tools, Data Tools, Eclipse Modeling Framework, ...

Eclipse is a Application Framework

- Remove the IDE elements; you're left with a general-purpose application framework
 - Linux, Windows, Mac OSX, UNIX, embedded
 - Rich widget set, graphics
 - Native-OS integration (drag and drop, OLE/XPCOM integration)
- A platform for rich clients

Eclipse is Runtimes!

- Remove the UI elements and you're left with a general-purpose component model
 - Equinox, an implementation of the OSGi R4 core framework specification
 - Headless applications, servers, embedded, ...
- Dozens of runtime technologies at eclipse.org
 - Eclipse Communication Framework, EclipseLink, eRCP, Gemini, Gyrex, Higgins, Jetty, Rich Ajax Framework, Riena, SeMantic Information Logistics Architecture, Swordfish, Virgo, ...

Top Level Projects

- Business Intelligence and Reporting Tools (BIRT)
- Data Tools Platform
- ~~Device Software Development Platform~~
- Eclipse
- Modeling
- RT
- SOA
- Technology
- Tools
- Web Tools Platform
- Test & Performance Tools Platform

Eclipse is a Community

Eclipse is an Ecosystem

- Eclipse is focused on nurturing the ecosystem to complement, and enhance the Eclipse Platform
 - Hundreds of organizations build Eclipse plug-ins
 - Companies collaborate on Eclipse projects
 - Companies compete with products based on Eclipse technology
- Many members, including major Java, Enterprise, Linux, and Embedded vendors
 - <http://www.eclipse.org/membership/>

Eclipse is a Foundation

- The Eclipse Foundation
 - Manages and directs the ongoing development
 - Provides IT infrastructure required by development teams
- Independent not-for-profit Foundation formed in 2004
- Does not directly employ developers for Eclipse projects

Helios

finally, geesh...

Eclipse Helios

Why a Simultaneous Release?

- Help spur commercial adoption of Eclipse technology
- Consumers use many projects not just the Platform
- Inter-dependency between projects
 - Eclipse project teams are independent, but the project code is inter-dependent
- Alignment of version compatibility
- Remove latency between project releases

Before the Simultaneous Release

*Hypothetical and ridiculously simplified

What is Helios?

- Simultaneous release of 39 Eclipse projects
- A transparent and predictable development cycle
 - Allow ecosystem members to start their own integration, cross-project, and cross-product testing efforts earlier
 - Developers helping developers serve the whole Eclipse community

Not Project Unification

- Each project remains a separate open source project
- Projects remain independent
 - Own project leadership
 - Own committers
 - Own project plan
- Projects coordinate their plans and schedules with other participating projects

Seven Years in a Row

More Pragmatically... (1/2)

■ Coordination

- Projects have a better sense of downstream use and requirements
- Staged, predicable release schedule
- Frequent milestone releases

■ Collaboration

- Project teams work together
- Reduced functional redundancy

	Staging					Release	
	+0	+1	+2	+3	EPP	Server Freeze	Public Access
M2	Sep 21	Sep 26	Oct 3	n/a	Oct 5	n/a	Oct 9
M2+	Oct 22			n/a	Oct 24	n/a	Oct 25
M3	Nov 2	Nov 7	Nov 14	Nov 16	Nov 19	?	Nov 20
M4	Dec 14	Dec 17	Jan 7	Jan 8	Jan 9	Jan 10	Jan 11 Jan 16
M5	Feb 8	Feb 11	Feb 18	Feb 20	Feb 22	Feb 25	Feb 26
M6 - API Freeze	Mar 28	Mar 31	Apr 7	Apr 9	Apr 11	Apr 14	Apr 15*
M7	May 2	May 5	May 6	May 7	May 9	May 12	May 13*
RC1	May 16	May 19	May 20	May 21	May 23	May 26	May 27*
RC2	May 23	May 26	May 27	May 28	May 30	Jun 2	Jun 3*
RC3	May 30	Jun 2	Jun 3	Jun 4	Jun 6	Jun 9	Jun 10*
RC4	Jun 6	Jun 9	Jun 10	Jun 11	Jun 13	Jun 16	Jun 17*
Ganymede	Jun 13	Jun 16	Jun 17	June 18*	June 23	June 24	June 25

More Pragmatically... (2/2)

- Build Aggregation
 - All components collected together
 - Easily installed via a single repository
- Communication
 - All this goodness comes from getting the project teams to talk to each other

Official Helios Stats

- 39 project teams
- 33+ million LOC
- 44 companies providing committers
- 490 committers
 - 382 associated with a company
 - 108 individual committer

39 Projects, You Say...

- 39 declared participation
- 54 sets of documentation were sent to the EMO for the release review;
- 58 projects submitted a short description of their Helios contributions;
- 62 IP Logs were submitted; and
- 71 Eclipse “Projects” participated in release.

Confused?

- You probably should be...
- Definition of “project” at Eclipse is pretty flexible
 - We'll tighten this up next year...

What's the Version Number?

- 'Helios' is the version name
 - eclipse-<package>-<version>-<platform>
 - e.g. eclipse-java-helios-linux-gtk
- 'Helios' will be followed by the 'Helios Fall' and 'Helios Winter' releases
- Why no number?
 - What would you call Eclipse SDK 3.6 + Web Tools 3.2 + EMF 2.5 + CDT 6.0 + ... ?

Participating Projects Must... (1/4)

- Declare participation by M4
- Complete project plans by M4
- Subscribe to cross-project mailing list
- Document use of internal APIs
- Support Translations
 - All strings externalized
 - Participate in Babel
 - Use Eclipse message bundles
- Use ICU4J, where appropriate

Participating Projects Must... (2/4)

- 4-part version numbers
- OSGi bundle format
- List execution environment
- Sign bundles
- Use JARred bundles
- Re-use and share common third party jars
- Provide optimized p2 repositories

Participating Projects Must... (3/4)

- Provide basic capability/activity definitions
- Branding
 - 'About' dialog icon with hover text that displays the provider name
 - Descriptive provider-name (for features)
 - Bundle-Vendor header (for plug-ins)
 - Contribute to the welcome page
- Use standard forms of license documents
- Work together with other projects in any combination of any install

Participating Projects Must... (4/4)

- Have a mature, stable build process
- Have some unit tests that can verify at least basic functionality of a build or distribution
- Have a written ramp down policy by M6
 - Describe when the project plans to be feature complete, have API frozen, ...
- API Policy Defined and Documented.
 - Includes how 'APIs' are distinguished from non-API and 'provisional' API, if any

Participating Projects Should... (1/2)

- Engage Community
- Follow the User Interface Guidelines
 - Participate in a User Interface Best Practices Working Group UI walkthrough
- Test Localization using the Babel Pseudo Translation Test
- Design and test for enabling all languages
 - Bidi, unicode characters, etc.
- Design and test for accessibility compliance

Participating Projects Should... (2/2)

- Define and document their retention policy
- Have measurable performance criteria
 - Devote at least one milestone to performance and scalability improvements
- Should provide some summary metrics
 - Number of bundles, number of committers, lines of code, number of bugs opened and fixed

Helios Projects

Eclipse Helios

Helios Projects (1/7)

- Acceleo
- Accessibility Tools Framework (ACTF)
- ATL – Atlas Transformation Language
- BPMN Modeler
- Buckminster
- Business Intelligence & Reporting Tools (BIRT)

Helios Projects (2/7)

- C/C++ Development Tooling (CDT)
- CDO Model Repository
- Dali Java Persistence Tools
- Data Tools Platform (DTP)
- Dynamic Languages Toolkit (DLTK)
- Eclipse Communication Framework (ECF) Eclipse Git Team Provider (eGit)
- Eclipse Modeling Framework (EMF)
- Eclipse Packaging Project (EPP)

Helios Projects (3/7)

- Eclipse Platform
- Eclipse Web Tools Platform Project (WTP)
- EclipseLink Project
- EMF Compare
- EMF Teneo Model Relational Mapping
- Equinox
- Extended Editing Framework (EEF)
- Fortran Development Tools (Photran)
- GEF – Graphical Editor Framework

Helios Projects (4/7)

- Graphical Modeling Framework (GMF)
- Java Emitter Templates (JET2)
- Java implementation of Git (jGit)
- Java Workflow Tooling (JWT)
- Java Script Development Tools (JSDT)
- JavaServer Faces (JSF)
- JDT – Java Development Tools
- Linux Tools
- Marketplace Client (MPC)

Helios Projects (5/7)

- MDT: OCL, UML2, XSD
- Memory Analyzer (MAT)
- Mint
- Mobile Tools for Java (DSDP MTJ)
- Model Discovery (MoDisco)
- Model to Text (M2T): M2T, Xpand
- Modeling Amalgamation
- Modeling Team Framework
- Modeling EMFT Ecore Tools MWE

Helios Projects (6/7)

- Mylyn
- Net4J Signalling
- Platform Parallel Tools Platform (PTP)
- PHP Development Tools (PDT)
- Rich Ajax Platform (RAP)
- Jetty
- SCA Tools
- Sequoyah
- SOA Tools (STP)

Helios Projects (7/7)

- Subversive
- Swordfish
- Target Management (DSDP TM)
- Test and Performance Tools Platform Project (TPTP)
- Web Tools
- Xtext

New Projects to the Release Train

- eGIT/ jGIT
- EEF
- Photran
- JSDT
- Linux Tools
- Marketplace Client (MPC)
- MoDisco
- Modeling Amalgamation
- Modeling Team Framework
- PTP
- Jetty

Helios

Highlights

Eclipse Helios

New and Noteworthy: Platform

- New platforms: PowerPC 64-bit, Windows 7, and Ubuntu 10.04
- Opening a file from the command line
- Linux users can now use WebKitGTK+ instead of Mozilla as the Browser control's native renderer
- UNIX file permissions
- Progress shown in platform task bar

New and Noteworthy: PDE

- OSGi console interacts with the running framework
- Feature based launch
- Support software installation while running and debugging
- Import from CVS
 - Import projects from CVS corresponding to bundles in the target platform

Marketplace Client

- Find open source and commercial Eclipse-related offerings
- Searchable
- Multiple Markets
- ~1 click installation, update, and removal

Git Team Provider

- Git is a distributed SCM
 - Every developer has a full copy of all history of every revision of the code
- JGit is an EDL (BSD) licensed, lightweight, pure Java library implementing Git
- EGit is an Eclipse Team provider for Git
- (aside) Git repositories for projects at eclipse.org

Linux Tools

- Autotools, Valgrind, Oprofile, Gprof, GCov integration
- C/C++ call graph utility
- RPM .spec editor with rpmlint integration

The screenshot displays the Eclipse IDE interface with several performance analysis tools open:

- OProfile:** Shows CPU usage for 'CPU_CLK_UNHALTED'. The 'current' profile is expanded to show 'factorial2(unsigned long)' at 52.07% and 'factorial1(unsigned long)' at 44.35%.
- gprof:** Shows a table of function call times. The 'main' function is highlighted in purple.
- Call Graph:** A hierarchical call graph showing 'main' (100.00%) calling 'factorial1' (92.80%) and 'factorial2' (1.70%).
- Heap Chart:** A line graph titled 'simpleMassifTest Debug' showing memory usage (bytes) over time (instructions in thousands). It tracks 'Useful Heap', 'Extra Heap', and 'Total Heap'.
- Valgrind:** Shows a histogram of memory errors and a console window with the current event time and window timerange.

Extended Editing Framework (EEF)

- Helps users create editors, views and wizards for EMF models
- Runtime and a development environment to generate advanced edition UI for EMF model

JavaScript Development Tools (1/2)

- Improved namespace support
- The JavaScript Debug Interface (JSDI)
 - An API that consumers can implement to hook into the use of the debug core and UI bundle
- Rhino Debug Support, Console
- Step Into Script Load

JavaScript Development Tools (2/2)

- Breakpoint Participants
- Line, Function, Script Load Breakpoints
- Breakpoint Detail Panes, Properties
- Suspend when any script loads
- Universal Launching Support
- Watch Expressions

Rich Ajax Platform (1/2)

- RAP implements a subset of the SWT API
 - Target RCP and RAP from a single code base
 - Extended in Helios to cover close to 100% of SWT
- Improved and customizable Look and Feel
 - Rounded borders, gradients, and animations
- EMF provides RAP support for Helios
- Riena's ridgets run on RAP
- Single sourced version of the Memory Analyzer

Rich Ajax Platform (2/2)

The screenshot shows a web browser window titled "CAS PIA - Google Chrome" with the URL "https://login.cas-pia.com/pia/login". The page header includes the CAS PIA logo, a search bar, and the user information "Logged on as: Robert Glaser (Guest access)". The date and time "26.08.10 18:58" are displayed in the top right corner.

The main content area is divided into several sections:

- Dashboard:** A sidebar on the left contains a "Views" menu with "Get started" and "Homepage". Below it is a vertical list of application modules: Dashboard, Search, Contacts, Calendar, Documents, E-mails, Campaigns, Opportunities, Phone calls, Reports, Tasks, Projects, and Templates.
- Get started:** A central panel with a "Refresh elements" button. It displays the date "Today is Thursday 26.08.2010" and the last login time "Your last login was on 26.08.2010 at 11:13".
- Smart links:** A grid of icons for "Contacts", "Appointr", "Documents", "E-mails", "Phone ca", and "Tasks".
- Get started (links):** A section with three links: "Release notes CAS PIA 3.0 (PDF document)", "How to get started with CAS PIA: Screen layout", and "How to change your password". Below these links is an "Add element" button.
- Welcome:** A large panel on the right featuring a woman in a white shirt. It contains a "Welcome to CAS PIA!" message and a list of navigation options: "Screen layout", "Dashboard", "User", "Administration", "Changing your password", and "Finding help". A tooltip over the "User" link reads: "In this area you manage important settings, for example, the creation of new user profiles. Click here to find out more..."

BIRT

- Polar/Radar chart, pie chart rotation, palette hashing, sort locale and strength
- Bidirectional enhancements (e.g. enhanced BIDI support in BIRT emitters)
- Performance improvements
 - Improved PDF image inclusion performance
 - Improved performance of large datasets
- Usability improvements
 - Multiple resource files, accessibility improvements

Getting Help, Getting Involved

Eclipse Helios

Getting Involved

- Test new releases
- Create bug reports, feature requests, patches
 - <https://bugs.eclipse.org/bugs/>
- Ask and answer questions in the forums
 - <http://www.eclipse.org/forums>
- Blog/Podcast/... about Eclipse

Forums and Mailing Lists

- <http://www.eclipse.org/mail/>
 - Communication among project committers
- <http://www.eclipse.org/forums/>
 - <news://news.eclipse.org>
 - Communication between and among developers and users
- When in doubt, start with the forums

Forums

- Bugzilla ID and password required
- Each project has at least one newsgroup
- If you're not sure, post to `eclipse.newcomer`
 - Somebody will point you in the right direction
- Well thought-out questions get answered
 - Provide enough information, do your homework
 - Be polite
- Give back: ask and answer questions

Mailing Lists

- Used for communication amongst the project committers
 - Committers are the people who can actually commit code into Eclipse repositories
- Everybody can sign up for a mailing list
 - Feel free to “listen in on the conversation” and contribute
- “How to use” questions should be directed to the project forum

IRC

- [alias]@irc.freenode.net/#eclipse
- IRC via Eclipse Communication Framework
 - <http://www.eclipse.org/ecf>

Summary

The best way to get involved with the Eclipse community is to get involved with the Eclipse community.