

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

Estás en: [Inicio](#) [Tutoriales](#) Como desarrollar un plugin para Eclipse

DESARROLLADO POR:
Francisco J. Arroyo

Consultor tecnológico de desarrollo de proyectos informáticos.

Puedes encontrarme en [Autentia](#): Ofrecemos servicios de soporte a desarrollo, factoría y formación

Somos expertos en Java/JEE

[Catálogo de servicios Autentia](#)

Fecha de publicación del tutorial: 2009-02-26

Share |

[Regístrate para votar](#)

Como desarrollar un plugin para Eclipse

0. Índice de contenidos.

- 1. Introducción.
- 2. Entorno.
- 3. Requisitos previos.
- 4. Primeros pasos.
- 5. Personalizando el plugin.
 - 5.1 Personalizando el menú contextual.
 - 5.2 Personalizando la vista.
- 6. Conclusiones.

1. Introducción

Seguramente que todos los que utilizáis Eclipse como entorno de desarrollo lo tenéis personalizado con varios plugins que os facilitan la vida. Subersive, FindBugs, m2eclipse, o el plugin de android para Eclipse son algunos ejemplos de ellos.

Este tutorial nace de la curiosidad por conocer como se crean y están gestionados los plugings por Eclipse. Por lo tanto, la finalidad de este tutorial es ver como es el proceso de creación más que el desarrollar un mega plugin que nos realice el trabajo del día a día ;)

2. Entorno

- Mackbook Pro
 - Intel Core i7 2Ghz
 - 8GB RAM
 - 500GB HD
 - Sistema Operativo: Mac OS X (10.6.7)

3. Requisitos previos.

Últimas Noticias

- [XVII Charla Autentia - Grails](#)
- [Charla en WhyFLOSS en el IE: la ppt](#)
- [Charla en TheEvtnt: La Technicianta, de programador a empresario, la ppt](#)
- [¿Una partidita?](#)
- [iii 1000 tutoriales !!!](#)

[Histórico de NOTICIAS](#)

Últimos Tutoriales

- [Técnica del Time-Lapse](#)
- [Incluir Gadgets en Liferay 6.0.5: Cómo añadir Gadgets de forma sencilla](#)
- [Crear un paginador utilizando JSTL Core](#)
- [Introducción a Selenium Grid y Test Paralelos con JUnit](#)
- [Implementando nuestro propio formulario de validación con Spring MVC.](#)

En este tutorial el único requisito previo necesario es como es lógico, tener instalado Eclipse. En mi caso, utilizo **Eclipse Helios**.

4. Primeros pasos.

En estos primeros pasos, vamos a utilizar el asistente que nos provee Eclipse para que nos cree el esqueleto de lo que va a ser nuestro primer plugin para Eclipse :).

El primer paso es crear nuestro proyecto en Eclipse, para ello, seleccionamos "Nuevo proyecto" y en el wizard seleccionamos **Plug-in Project**.

Últimos Tutoriales del Autor

-
 Google Custom Search Api desde Android
-
 Instalación de ntfs-3g para Mac OS X
-
 Consumir un servicio web Axis con Android

Síguenos a través de:

Últimas ofertas de empleo

- 2011-05-24
 Contabilidad - Especialista Contable - BARCELONA.
- 2011-05-14
 Comercial - Ventas - TARRAGONA.
- 2011-04-13
 Comercial - Ventas - VALENCIA.
- 2011-04-04
 Comercial - Compras - CANTABRIA.
- 2011-03-02
 T. Información - Analista / Programador - MALAGA.

New Plug-in Project

Plug-in Project

Create a new plug-in project

Project name:

Use default location

Location:

Choose file system:

Project Settings

Create a Java project

Source folder:

Output folder:

Target Platform

This plug-in is targeted to run with:

Eclipse version:

an OSGi framework:

Working sets

Add project to working sets

Working sets:

New Plug-in Project

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

Properties

ID: translatorPlugin
Version: 1.0.0.SNAPSHOT
Name: AutentiaTranslator
Provider:
Execution Environment: JavaSE-1.6 **Environments...**

Options

Generate an activator, a Java class that controls the plug-in's life cycle
Activator: translatorplugin.Activator
 This plug-in will make contributions to the UI
 Enable API Analysis

Rich Client Application
Would you like to create a rich client application? Yes No

Navigation: ? < Back Next > Cancel **Finish**

Pulsamos en next y escogemos **Custom plug-in wizard**

y seleccionamos **Popup Menu** y **View**. Seleccionamos estos dos porque nuestro plugin va a tener un menú contextual en la ventana de edición de código fuente y una vista que podremos agregar a nuestra perspectiva de Eclipse.

Pulsamos en Next para rellenar la información correspondiente al menú contextual.

Importante que en esta ventana cambiemos el campo **Target Object's Class** por el que hay en la captura de la pantalla. Con esto logramos que el menú contextual solo aparezca en la ventana de edición de código fuente y no en cualquiera de las vistas que tengamos en la perspectiva de Eclipse con la que trabajemos.

New plug-in project with custom templates

Sample Popup Menu

This template creates a submenu and adds a new action to a selected object's popup menu.

Target Object's Class:

Submenu Name:

Action Label:

Java Package Name:

Action Class:

Action is enabled for:

Single selection Multiple selection

? < Back Next > Cancel Finish

Ahora nos toca configurar lo que será nuestra vista.

Pulsamos en "finish" y Eclipse nos creará el esqueleto de nuestro plugin.

Si queremos probar nuestro plugin, podemos hacer click en "Run" y se nos abrirá otra ventana de Eclipse en donde ejecutar y depurar el plugin.

5. Personalizando el plugin.

Ahora toca el turno de añadir nuestra funcionalidad al esqueleto que nos ha creado Eclipse.

5.1 Personalizando el menú contextual.

NOTA: Para realizar las traducciones vamos a utilizar una petición a un servicio web que se encargará de realizar la traducción por nosotros :). En el proyecto que tenéis para descargar al final del tutorial, están incluidas las clases necesarias para que funcione, aunque como no es el objetivo de este tutorial, no se va a comentar nada más sobre como realizar las traducciones.

En una captura anterior, hemos visto que aspecto tiene nuestro menú contextual, pero que pasa si queremos añadir más opciones a nuestro menú. Pues si queremos añadir más opciones a nuestro menú, lo que tenemos que hacer es abrir el archivo **plugin.xml** que está en la raíz del proyecto.

Una vez abierto, tendrá un aspecto como el siguiente

view plain print ?

```
01. < ? xml version="1.0" encoding="UTF-8"?>
02. < ? eclipse version="3.4"?>
03. <plugin>
04.
05. <extension
06. point="org.eclipse.ui.popupMenus">
07. <objectContribution
08. objectClass="org.eclipse.ui.IEditorInput"
09. id="TranslatorPlugin.contribution1">
10. <menu
11. label="Autentia Translator"
12. path="additions"
13. id="TranslatorPlugin.menu1">
14. <separator
15. name="group1">
16. </separator>
17. </menu>
18. <action
19. label="Translate from English to Spanish (modal window)"
20. class="translatorplugin.popup.actions.Translate"
21. menubarPath="TranslatorPlugin.menu1/group1"
22. enablesFor="1"
23. id="TranslatorPlugin.windowEnglishToSpanish">
24. </action>
25. </objectContribution>
26. </extension>
27. <extension
28. point="org.eclipse.ui.views">
29. <category
30. name="Autentia Plugins"
31. id="TranslatorPlugin">
32. </category>
33. <view
34. name="Autentia Translator"
35. icon="icons/sample.gif"
36. category="TranslatorPlugin"
37. class="translatorplugin.views.AutentiaTranslator"
38. id="translatorplugin.views.AutentiaTranslator">
39. </view>
40. </extension>
41. <extension
42. point="org.eclipse.ui.perspectiveExtensions">
43. <perspectiveExtension
44. targetID="org.eclipse.jdt.ui.JavaPerspective">
45. <view
46. ratio="0.5"
47. relative="org.eclipse.ui.views.TaskList"
48. relationship="right"
49. id="translatorplugin.views.AutentiaTranslator">
50. </view>
51. </perspectiveExtension>
52. </extension>
53. <extension
54. point="org.eclipse.help.contexts">
55. <contexts
56. file="contexts.xml">
57. </contexts>
58. </extension>
59. </plugin>
60.
61.
```

Si os fijáis, veréis que tenemos dos extensiones definidas, que son las correspondientes al menú contextual y a la vista que hemos añadido cuando estábamos creando el proyecto. De momento sólo nos vamos a fijar en la primera extensión.

Es importante que en la línea 8, el valor de **ObjectClass** sea **org.eclipse.ui.IEditorInput**, porque de esta manera, estamos especificando que nuestra ventana modal debe aparecer cuando pulsemos con el botón secundario en una ventana de edición de código.

El resto de campos son bastante intuitivos con sólo leer el nombre como por ejemplo "label", que mirando el nombre ya sabemos que es el valor que se mostrará en el menú contextual.

Pues bien, si queremos añadir más opciones a nuestro menú contextual, lo que debemos hacer es añadir mas elementos **action**, uno por cada opción que queramos mostrar en el menú. En mi caso he agregado tres etiquetas más porque quiero que quede algo como lo que se muestra a continuación"


```

view plain print ?
01. <extension
02. point="org.eclipse.ui.popupMenus">
03. <objectContribution
04. objectClass="org.eclipse.ui.IEditorInput"
05. id="TranslatorPlugin.contribution1">
06. <menu
07. label="Autentia Translator"
08. path="additions"
09. id="TranslatorPlugin.menu1">
10. <separator
11. name="group1">
12. </separator>
13. </menu>
14. <action
15. label="Translate from English to Spanish (modal window)"
16. class="translatorplugin.popup.actions.Translate"
17. menubarPath="TranslatorPlugin.menu1/group1"
18. enablesFor="1"
19. id="TranslatorPlugin.windowEnglishToSpanish">
20. </action>
21.
22. <action
23. label="Translate from Spanish to English (modal window)"
24. class="translatorplugin.popup.actions.Translate"
25. menubarPath="TranslatorPlugin.menu1/group1"
26. enablesFor="1"
27. id="TranslatorPlugin.windowSpanishToEnglish">
28. </action>
29.
30. <action
31. label="Translate from English to Spanish"
32. class="translatorplugin.popup.actions.Translate"
33. menubarPath="TranslatorPlugin.menu1/group1"
34. enablesFor="1"
35. id="TranslatorPlugin.replaceEnglishToSpanish">
36. </action>
37.
38. <action
39. label="Translate from Spanish to English"
40. class="translatorplugin.popup.actions.Translate"
41. menubarPath="TranslatorPlugin.menu1/group1"
42. enablesFor="1"
43. id="TranslatorPlugin.replaceSpanishToEnglish">
44. </action>
45. </objectContribution>
46. </extension>

```

Para cada action definimos 5 atributos:

- **label**: Texto que se mostrará en el menú contextual
- **class**: A que clase va a delegar cuando se produzca un evento, en este caso "translatorplugin.popup.actions.Translate", clase que nos ha creado el asistente de Eclipse. En concreto se llamará al método "void run(IAction action)".
- **menubarPath**: Si queremos definir varios niveles de menú, o varios menús padre, con este atributo especificamos sobre que menú va a colgar nuestra "action".
- **enablesFor**: Indicamos si queremos que el menú se encuentre habilitado.
- **id**: Identificador de nuestro menú, es útil cuando delegamos todos los action a la misma clase, porque así podemos distinguir que menú es el que ha sido pulsado.

Una vez que tenemos la vista preparada, vamos a implementar nuestra funcionalidad.

Cada vez que pulsemos en un menú, se llamará al evento "run" de la clase que hemos definido en el atributo "class" del elemento **action**. En nuestro caso, la clase es "trasnslatorplugin.popup.actions.Translate". Esta clase tiene el método "run" porque implementa la interfaz **IObjectActionDelegate** que a su vez hereda de **IActionDelegate** que tiene el método.

Nuestra implementación del método Run ha quedado así:

```

view plain print ?
01. public void run(IAction action) {
02.
03. SelectedText selectedText;
04. String translatedText;
05.
06. IEditorPart editor = getActiveEditor();
07. if (editor instanceof AbstractTextEditor) {
08. selectedText = getSelectedText(editor);
09.
10. if (selectedText.getSelectedText().equals("")) {
11. MessageDialog.openError(shell, AUTHENTIA_TRANSLATOR, "There
12. return;
13. }
14.
15. translatedText = getTranslateText(getSourceLanguage(action),
16. getDestLanguage(action), selectedText.getSelectedText())
17.
18. if (action.getId().contains("window")){
19. MessageDialog.openInformation(shell, AUTHENTIA_TRANSLATOR, t
20. return;
21. }
22. if (action.getId().contains("replace")) {
23. replaceText(editor, selectedText, translatedText);
24. return;
25. }
26. }
27. }

```

Y los métodos auxiliares que hemos necesitado son estos:

```

view plain print ?
01. private IEditorPart getActiveEditor() {
02. return Activator.getDefault().getWorkbench().getActiveWorkbenchWindow()
03. .getActivePage().getActiveEditor();
04. }
05.
06. private SelectedText getSelectedText(IEditorPart editor) {
07. SelectedText selectedText;
08.
09. try {
10. final ISelection selection = editor.getEditorSite().getSelectionPro
11. final ITextSelection textSelection = (ITextSelection) selection;
12. selectedText = new SelectedText(textSelection.getText(), textSelect
13. } catch (Exception e) {
14. selectedText = new SelectedText("", 0, 0);
15. }
16. return selectedText;
17. }
18.
19. private void replaceText(IEditorPart editor, SelectedText selectedText, Str
20. final ITextEditor textEditor = (ITextEditor) editor;
21. final IDocumentProvider dp = textEditor.getDocumentProvider();
22. final IDocument doc = dp.getDocument(editor.getEditorInput());
23.
24. try {
25.
26. doc.replace(selectedText.offset, selectedText.getLength(), translat
27. } catch (BadLocationException e) {
28. e.printStackTrace();
29. }
30.
31. }

```

5.1 Personalizando la vista.

En la siguiente entrega del tutorial veremos como modificar y personalizar la vista de ejemplo que nos ha creado Eclipse por una que implementa las funcionalidades que necesitamos.

6. Conclusiones

Como hemos visto, es muy sencillo gracias al wizard de Eclipse, desarrollar nuestro propio plugin de Eclipse. Gracias a la arquitectura de Eclipse podemos utilizar cualquier recurso de la aplicación y crear plugins que se adapten perfectamente a nuestras necesidades.

Si alguien quiere el proyecto de Eclipse, sólo tiene que pinchar [aquí](#). Para cualquier duda que tengáis

siempre podéis realizar vuestra pregunta en el formulario de abajo.

Un saludo

Anímate y coméntanos lo que pienses sobre este **TUTORIAL**:

Puedes opinar o comentar cualquier sugerencia que quieras comunicarnos sobre este tutorial; con tu ayuda, podemos ofrecerte un mejor servicio.

Enviar comentario

(Sólo para usuarios registrados)

» **Regístrate** y accede a esta y otras ventajas «

COMENTARIOS

Esta obra está licenciada bajo [licencia Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5](#)

Copyright 2003-2011 © All Rights Reserved | [Texto legal y condiciones de uso](#) | [Banners](#) | [Powered by Autentia](#) | [Contacto](#)

