

eclipse
plugins

Plugin Inspiration

Jeff Michaud
Victoria BC
Feb 2003

Overview

- There are currently over 230 Plugins
- Look at several Plugins that have potential for use within GILD
 - Inspiration
 - Direction
 - Learn from their mistakes

Assis Eclipse GUI

- GUI Builder (with SWT)
- 2 months on Eclipse Pluggin List
- Very Active

Call Hierarchy View

- This plugin features a Call Hierarchy view which can show calls to or from a method in a tree
- About 1 month on plugin list

CodeBeamer

- Group Management with web interface
- Commercial
- Database/CVS backend
- Look to inspiration
- About 10 months on plugin list

EclipseMetrics

- Out of range metrics cause additions to task list
- Supported Metrics
 - McCabe's Cyclomatic Complexity
 - Lack of Cohesion in Methods
 - Number Of Fields
 - Number Of Levels
 - Number Of Parameters
 - Number Of Statements
 - Weighted Methods Per Class

Hipikat

- Hipikat **recommends** relevant software development artifacts based on the context in which a developer requests help from Hipikat
- Repository consists of entries in CVS, Bugzilla, Newsgroups/Emails
- 6 months on Eclipse list

PMD

- PMD scans Java source code and looks for potential problems like:
 - Unused local variables
 - Empty catch blocks
 - Unused parameters
 - Empty 'if' statements
 - Duplicate import statements
 - Unused private methods
 - Classes which could be Singletons
 - Short/long variable and method names
- About 8 months on the Eclipse list

Sangam

- Pair programming (remote)
- 6 months on Eclipse list
- 8 months on Eclipse list

SlimeUML

- UML Diagram tool
- Updates as you type
- Commercial
- About 8 months

Others

- Annotations
- Code Formatters
- Web development
- Other languages
- and many more ...
