

 免費電子書

學習

eclipse-plugin

Free unaffiliated eBook created from
Stack Overflow contributors.

#eclipse-
plugin

.....	1
1: eclipse-plugin	2
.....	2
Examples	2
.....	2
.....	3
.....	13

You can share this PDF with anyone you feel could benefit from it, downloaded the latest version from: [eclipse-plugin](#)

It is an unofficial and free eclipse-plugin ebook created for educational purposes. All the content is extracted from [Stack Overflow Documentation](#), which is written by many hardworking individuals at Stack Overflow. It is neither affiliated with Stack Overflow nor official eclipse-plugin.

The content is released under Creative Commons BY-SA, and the list of contributors to each chapter are provided in the credits section at the end of this book. Images may be copyright of their respective owners unless otherwise specified. All trademarks and registered trademarks are the property of their respective company owners.

Use the content presented in this book at your own risk; it is not guaranteed to be correct nor accurate, please send your feedback and corrections to info@zzzprojects.com

1: eclipse-plugin

eclipse-plugin。

eclipse-plugin。 eclipse-plugin。

Examples

Eclipse IDE for Java Developers Eclipse“ ” - >“ ... ”

“ ”“ - -”“ Eclipse ”。 “ Eclipse Plug-in Development Environment ”。

“ ”Eclipse。 “ ”。

Eclipse。

EclipseHello World → → ...

Plug-in ProjectNext>

New Plug-in Project.

HelloWorldNext>

“ ”ID ◦

1.0.0.qualifier ◦ ◦ eclipse.wikivYYYYMMDD ◦

“ ” ” ” . .

HelloWorld CommandHandler.

→ Eclipse *plugin.xml* →

Eclipse.

Hello World Eclipse GUI3

1.

plugin.xml


```
<extension
 point="org.eclipse.ui.menu">
  <menuContribution
```

```

 locationURI="menu:org.eclipse.ui.main.menu?after=additions">
<menu
 label="Sample Menu"
 mnemonic="M"
 id="HelloWorld.menus.sampleMenu">
 <command
 commandId="HelloWorld.commands.sampleCommand"
 mnemonic="S"
 id="HelloWorld.menus.sampleCommand">
 </command>
</menu>
</menuContribution>
</extension>

```

2.

plugin.xml

```

<extension
 point="org.eclipse.ui.menus">
 <menuContribution
 locationURI="toolbar:org.eclipse.ui.main.toolbar?after=additions">
 <toolbar
 id="HelloWorld.toolbars.sampleToolbar">
 <command
 commandId="HelloWorld.commands.sampleCommand"
 icon="icons/sample.gif"
 tooltip="Say hello world"
 id="HelloWorld.toolbars.sampleCommand">
 </command>
 </toolbar>
 </menuContribution>
</extension>

```

3. Ctrl + 6

plugin.xml

```

<extension
 point="org.eclipse.ui.bindings">
 <key
 commandId="HelloWorld.commands.sampleCommand"
 contextId="org.eclipse.ui.contexts.window"
 sequence="M1+6"
 schemeId="org.eclipse.ui.defaultAcceleratorConfiguration">
 </key>
</extension>

```

Handler

plugin.xml

```
<extension
 point="org.eclipse.ui.commands">
 <category
 name="Sample Category"
 id="HelloWorld.commands.category">
 </category>
 <command
 name="Sample Command"
 categoryId="HelloWorld.commands.category"
 id="HelloWorld.commands.sampleCommand">
 </command>
</extension>
<extension
 point="org.eclipse.ui.handlers">
 <handler
 commandId="HelloWorld.commands.sampleCommand"
 class="helloworld.handlers.SampleHandler">
 </handler>
</extension>
```

SampleHandler.java


```
package helloworld.handlers;

import org.eclipse.core.commands.AbstractHandler;
import org.eclipse.core.commands.ExecutionEvent;
import org.eclipse.core.commands.ExecutionException;
import org.eclipse.ui.IWorkbenchWindow;
import org.eclipse.ui.handlers.HandlerUtil;
import org.eclipse.jface.dialogs.MessageDialog;

/**
 * Our sample handler extends AbstractHandler, an IHandler base class.
 * @see org.eclipse.core.commands.IHandler
 * @see org.eclipse.core.commands.AbstractHandler
 */
public class SampleHandler extends AbstractHandler {


 @Override
 public Object execute(ExecutionEvent event) throws ExecutionException {
 IWorkbenchWindow window = HandlerUtil.getActiveWorkbenchWindowChecked(event);
 MessageDialog.openInformation(
 window.getShell(),
 "HelloWorld",
 "Hello, Eclipse world");
 return null;
 }
}
```

HandlerMessageBox

Hello World.

Custom

[eclipse-plugin https://riptutorial.com/zh-TW/eclipse-plugin/topic/4982/eclipse-plugin](https://riptutorial.com/zh-TW/eclipse-plugin/topic/4982/eclipse-plugin)

S. No		Contributors
1	eclipse-plugin	Community , KompjoeFrik